

UNIVERSIDAD DE PUERTO RICO EN ARECIBO

**INFORME DEL RECTOR A LA
FACULTAD**

**Otilio González Cortés, Ph.D., J.D.
Rector**

28 de abril de 2015

8:30 am

Teatro UPRA

Universidad de Puerto Rico en Arecibo

**Informe del Rector
Otilio González Cortés, Ph.D., J.D.**

**Reunión Ordinaria de Claustro
martes, 28 de abril de 2015
8:30 a.m.
Teatro UPRA**

TABLA DE CONTENIDO

INTRODUCCIÓN.....	iii
RECTORÍA.....	1
OFICINA DE PLANIFICACIÓN Y ESTUDIOS INSTITUCIONALES (OPEI)	1
CENTRO DE INVESTIGACIÓN Y CREACIÓN (CIC)	5
CENTRO DE TECNOLOGÍAS DE INFORMACIÓN (CTI).....	9
OFICINA DE SALUD, SEGURIDAD OCUPACIONAL Y PROTECCION AMBIENTAL	14
PRESUPUESTO	16
DECANATO DE ASUNTOS ACADÉMICOS	18
DECANATO ASOCIADO DE ASUNTOS ACADÉMICOS	18
DEPARTAMENTO DE ADMINISTRACIÓN DE EMPRESAS.....	23
DEPARTAMENTO DE BIOLOGIA	25
DEPARTAMENTO DE CIENCIAS DE COMPUTADORAS.....	26
DEPARTAMENTO DE CIENCIAS SOCIALES.....	27
DEPARTAMENTO DE COMUNICACIÓN TELE-RADIAL	29
DEPARTAMENTO DE CONSEJERIA Y SERVICIOS PSICOLOGICOS	30
DEPARTAMENTO DE EDUCACIÓN	31
DEPARTAMENTO DE ENFERMERÍA	31
DEPARTAMENTO DE ESPAÑOL.....	32
DEPARTAMENTO DE FISICA-QUIMICA.....	33
DEPARTAMENTO DE HUMANIDADES.....	34
DEPARTAMENTO DE INGLES.....	35
DEPARTAMENTO DE MATEMÁTICAS.....	36
DEPARTAMENTO DE SISTEMAS DE OFICINA	36
PROGRAMA DE ESTUDIOS DE HONOR (PEH)	38
PROGRAMA DE SERVICIOS EDUCATIVOS (PSE)	39
DECANATO DE ASUNTOS ADMINISTRATIVOS.....	42
DECANATO DE ASUNTOS ESTUDIANTILES	47

INTRODUCCIÓN

Durante el año académico 2014-15 nuestra comunidad universitaria se lanzó de lleno a trabajar con diversos retos y salió airoso en los proyectos e iniciativas que había adoptado para este año, que incluyeron la coordinación de grandes eventos, iniciativas de reacreditación, la aprobación de un nuevo plan estratégico, el desarrollo de innumerables actividades académicas y estudiantiles, promoción de la investigación, mejoras a la planta física y la revisión de procesos. Cuando comenzamos nuestra gestión establecimos estas veinticinco Prioridades Académicas y Administrativas que nos sirven de guía: 1) Incrementar la retención estudiantil, incluye revisar los programas atléticos, culturales y de intercambio estudiantil; 2) Completar los procesos para la reacreditación por parte de la *Middle States Commission on Higher Education (MSCHE)*, y apoyar a las acreditaciones programáticas y evaluaciones profesionales; 3) aumentar significativamente el número de propuestas de recursos externos para mejoras institucionales e investigación; 4) Fortalecer la División de Educación Continua y Estudios profesionales (DECEP), incluye creación de cursos cortos, UNEX y la redacción de propuestas; 5) Iniciar un plan piloto de educación a distancia; 6) asegurar la coordinación óptima de los planes de mantenimiento de las estructuras y terrenos, incluyendo personas con impedimentos; 7) Redactar propuestas para ofrecer programas graduados; 8) Fortalecer las estrategias para vincular efectivamente la Institución con la comunidad externa; 9) Implementar estrategias para aminorar los problemas de estacionamiento y tránsito; 10) Implantar planes de desarrollo y mejoramiento profesional del personal universitario; 11) Apoyar el V Congreso de Español y otras actividades de investigación y creación; 12) Implantar programas, sistemas nuevos como *NEXT*, incluyendo mejoras a la infraestructura tecnológica; 13) Comenzar la remodelación de la cancha bajo techo y mejorar las facilidades atléticas (gimnasio, pista atlética y parque de softbol); 14) Llevar a cabo procesos de consulta en los departamentos académicos e implantar mecanismos de evaluación de directores; 15) Iniciar la construcción del tercer nivel de la Biblioteca y del proyecto de comunidades de aprendizaje; 16) Completar los planes estratégicos, el Marco de desarrollo Físico (MDF) y participar de los planes estratégicos sistémicos; 17) Adoptar medidas para atender la seguridad; 18) Diseñar e implantar programa de bienestar del empleado; 19) Implantar medidas para promover el auto sostenimiento (sustentabilidad); 20) Aumentar los recaudos por concepto de donativos de exalumnos y otros donantes; 21) Implantar el Plan Institucional de avalúo de Educación General; 22) Iniciar un sistema de divulgación de información de emergencia; 23) Completar el proyecto *La Guarida del Lobo*; 24) asegurar el manejo eficiente, transparente y efectivo del presupuesto; 25) Adoptar estrategias que optimicen el clima organizacional a través de una comunicación efectiva entre todos los sectores de la comunidad universitaria. En gran medida se ha adelantado y logrado muchas de estas prioridades, pero queda por hacer.

Comencemos por destacar que en éste año académico se aprobó y divulgó el Plan Estratégico Institucional 2014-15, Horizonte 2020, un instrumento de planificación útil e indispensable para una buena administración. Como dijimos, la planificación estratégica es una herramienta necesaria en un mundo cada vez más complejo porque nos permite concretar esfuerzos dirigidos a hacer realidad los objetivos que como comunidad universitaria nos hemos planteado.

Entre los muchos retos que también enfrentamos este año cobra importancia la solicitud de reacreditación de la Institución por parte de la *Middle States Commission on Higher Education (MSCHE)*. Para ello está trabajando arduamente el Comité Timón de Reacreditación. Este comité ya preparó y divulgó el borrador del autoestudio que está siendo revisado por la facultad, empleados no docentes y la comunidad en general. Recibiremos por parte de la *MSCHE* la visita preliminar en noviembre de 2015 y la visita formal del equipo en abril de 2016.

Fuimos partícipes de actividades de gran trascendencia, entre ellos mencionamos, la participación de nuestra Institución en la celebración del Quinto Centenario del Asentamiento Español e Indígena de Arecibo, con el evento cumbre del Concierto de Coros en la Catedral de Arecibo y el V Congreso Internacional, Escritura, Individuo y Sociedad en España, las Américas y Puerto Rico, culminando con la ceremonia de otorgación del doctorado *Honoris Causa* a la reconocida escritora puertorriqueña Ana Lydia Vega.

A su vez, nuestra Universidad está presta a cumplir 50 años de presencia ininterrumpida en esta ciudad de Arecibo. Confiamos y hacia eso vamos toda la comunidad universitaria que nuestro recinto continúe siendo ese lugar donde habita el conocimiento, la creatividad y la diversidad.

Otilio González Cortés, Ph.D., J.D.
Rector

RECTORÍA

OFICINA DE PLANIFICACIÓN Y ESTUDIOS INSTITUCIONALES (OPEI)

Prof. Soriel Santiago, Directora

Acreditación y Licencia Institucional

- Coordinación del Comité Timón de MSCHE para la elaboración el primer borrador del Autoestudio a MSCHE para la Reacreditación 2016 (PRIORIDAD 2014-15)
- Ofrecimiento de presentaciones de MSCHE – Mes de la divulgación (7, 9, 14, 16 y 21 de octubre de 2014)
- Se diseñó la promoción de acreditación en la Página de UPRA
- Mantenimiento del blog de acreditación
- Redacción y publicación de boletín informativo
- NOTIACREDITACIÓN
- Ofrecimiento de adiestramientos del Repositorio Digital a departamentos y oficinas (23 y 24 de octubre de 2014)
- Ofrecimiento de actividad sobre el proceso de MSCHE y divulgación de misión a estudiantes (17 de febrero de 2015)
- Coordinación de reuniones Comité Timón y Consejero de Estudiantes, entre otros.
- Se completó la información de la Institución al CEPR como *Keyholder*

Tareas Pendientes o en proceso

- Distribuir cuestionario en línea de clima institucional como parte del autoestudio de MSCHE
- Completar el Autoestudio y enviar al editor

Avalúo Institucional

Tareas completadas

- Promoción y administración de Exprésate
- Ofrecimiento del 4^{to} Foro de Avalúo Institucional de Procesos Administrativos y Servicios al Estudiante (27 de febrero de 2015)
- Coordinación de reuniones y tareas: Comité de Avalúo Institucional y Subcomité Standard 7
- Se diseñó el cuestionario de planificación y avalúo para acreditación (con la Prof. Soriel Santiago)
- Colaboración con el diseño de tabla de alineación entre planificación y avalúo (con la Prof. Soriel Santiago)

- Se realizó un proceso de Avalúo con la Oficina de Registraduría (diseño y administración de cuestionario y grupos focales)
- Se realizó un proceso Avalúo de la matrícula de agosto 2014 (revisión y administración de cuestionario e informe de los hallazgos)
- Redacción de informe sobre el Avalúo de Pagaduría
- Redacción de informe sobre el Avalúo de Asistencia Económica
- Se diseñó el cuestionario sobre el nivel de satisfacción de la facultad con las listas de asistencia digitalizadas

Coordinación de comités

- Avalúo Institucional
- Standard #7 - Comité Timón MSCHE

Participación en comités/reuniones

- Planificación Estratégica
- Retención Estudiantil
- Otras reuniones con directores de diversas áreas, tales como Biblioteca y Registraduría

Tareas Pendientes o en proceso

- Solicitud en línea de servicios a OPEI y formato de *Exprésate* (solicitado al Prof. Luis Colon)
- Informe de Avalúo 2012-13 y 2013-14
- Evaluación del Plan de Avalúo Institucional
- Avalúo del Proceso de Compras

Investigación Institucional

- Tabulación los datos de satisfacción de Estudiantes de 2^{do} y 3^{er} año
- Preparación el Perfil de Graduandos 2008-2013 (incluye la tabulación de cuestionarios)
- Preparación de estadísticas de recursos humanos solicitadas por la Oficina de Presupuesto
- Preparación de las tasas de graduación institucional y por programa (Cohortes 2006 y 2007)
- Se completaron datos e informes para la Junta Universitaria
- Se completó el Informe para CEPR (Keyholder Jeanne Vera)
- Tabulación de Cuestionarios 2012-13 y 2013-14 de 2^{do} y 3^{er} año
- Revisión de Cuestionario en línea 2^{do} y 3^{er} año y distribución (abril 2015)
- Se organizó y proveyó datos de Perfiles de Graduandos y Egresados a los Departamentos de Sistemas de Oficina, Administración de Empresas y Enfermería
- Edición de cuestionario de egresado en línea de los departamentos académicos
- Tabulación de hoja de evaluación del 4^{to} Foro de Avalúo Institucional
- Tabulación del Cuestionario de Evaluación de OPEI
- Tabulación de Cuestionario de Nuevo Ingreso 2014-15

- Preparación del Artículo: *¿Qué son los IPEDS?* para el boletín informativo de NOTIOPEI (Jeanne Vera Vadell)
- Preparación de la retención cohorte 2012 por programa académico
- Edición del archivo de correos electrónicos de Estudiantes Egresados 2013
- Solicitud y seguimiento al programa SRTK

Cuestionarios federales y IPEDS (Jeanne Vera Vadell)

- Institutional Characteristics (IC)
- Completions (C)
- 12-month Enrollment
- IC Header
- 2014 Campus Safety and Security Survey
- Equity in Athletics
- Student Financial Aid (SFA)
- Admissions
- Graduation Rate 150% y 200%
- Academic Libraries
- Net Price Calculator

Otros cuestionarios:

- The Institutional Profile para MSCHE
- College Board (en proceso)
- US NEWS (en proceso)
- Wintergreen Orchard House(en proceso)

Presentaciones ofrecidas por María Muñiz

- Perfil de Estudiantes de Nuevo Ingreso 2014-15 al Senado Académico
- Perfil de Estudiantes de Nuevo Ingreso 2012-13 al 2014-15
Presentación en Reunión de Claustro para el
Assessment Day 2015
- Satisfacción de los Graduandos con los servicios y procesos estudiantiles Años Académicos 2007-08 al 2013-14

Talleres ofrecidos por Jeanne Vera

- Excel (noviembre 2014)
- SPSS (noviembre 2014)
- Tasas de Graduación 2007 - a directores de departamentos

Participación en Comités

- Comité de Retención Institucional (María Muñiz)
- Standard 7 (María Muñiz)
- Standard 2 MSCHE (Jeanne Vera)

Tareas pendientes o en proceso

- Publicar Graduandos 2008 al 2013
- Preparar el Perfil de Nuevo Ingreso 2007-08 a 2013-14
- Distribuir el Cuestionarios en línea de Estudiantes de 2^{do} y 3^{er} año 2014-15 y completar el Perfil desde el 2008-09 al 2014-15
- Tabular cuestionario de Egresados 2009 al 2013

PLAN ESTRATÉGICO INSTITUCIONAL 2015-2020: HORIZONTE 2020 (PRIORIDAD 2014-15)

- Organización y ofrecimiento de la 12^{ma} Actividad Gerencial: Cierre de un Ciclo de Planificación Estratégica (26 de septiembre de 2014)
- Identificación de Prioridades Académicas y Administrativas 2015-16 y Tabla de alineación con presupuesto
- Tablas de cierre del ciclo de Plan Estratégico Institucional 2008-14: alineación de PEI y Avalúo Institucional
- Coordinar reuniones con el Staff para completar el Plan de Acción 2015-17 del PEI 2015-2020: HORIZONTE 2020

Completar el Autoestudio de MSCHE

- Diseño de promoción de acreditación en la Página de UPRA
- Mantenimiento del blog de acreditación
- Redacción y publicación de boletín informativo NOTIACREDITACION
- Ofrecer adiestramientos del Repositorio Digital a departamentos y oficinas (23 y 24 de octubre de 2014)
- Ofrecer presentaciones de MSCHE – Mes de la divulgación (7, 9, 14, 16 y 21 de octubre de 2014)
- Ofrecer actividad sobre el proceso de MSCHE y divulgación de misión a estudiantes (17 de febrero de 2015)
- Coordinar reuniones Comité Timón y Consejo de Estudiantes, entre otros.

CENTRO DE INVESTIGACIÓN Y CREACIÓN (CIC)

Dr. José F. Candelaria, Director

- Aumentar el número de propuestas de recursos externos para mejoras institucionales e investigación
 - *National Aeronautics and Space Administration (NASA)*
Leading AeroSpace Educational Development (LASED) (\$500,000)
PD – Dr. Guillermo Nery, Departamento de Física-Química
Co-PD – Prof. Ángel Acosta, Departamento de Física-Química
 - Integrated Science Multi-use Laboratory (ISMuL) (~\$76,000/anual)
PD - Prof. Glorymill Santiago, Departamento de Matemáticas
 - *Department of Education (DE)*
Improving Student Learning Outcomes through the Implementation of Learning Communities and Enhanced Academic Support Services (\$3,231,905)
PD – Prof. Mercedes Pérez de Vives

- Propuestas Activas
 - US Environmental Protection Agency (EPA) (\$4,690)
Environmental Solid Waste Manager Future Teachers and Recycling/Composting Clubs at Elementary School in the Arcibo, PR Region
PI – Prof. Ángel Acosta, Departamento de Física-Química
 - Department of Education (DE) (\$1,587,285)
Student Support Services Program- Periodo 2011-2015
PI – Sra. Nydia Arbelo- Decanato de Asuntos Académicos
Prof. Frances Martir, Decanato de Asuntos Académicos
 - College Access Challenge Grant Program (DE) (\$3,562)
Diseño y Desarrollo Web Portal para Mentorías
Enlace – Ileana Harrison, Decanato Asuntos Académicos

- Talleres Ofrecidos
 - Redacción de Propuestas - Oficina de Recursos externos
Enfocados a la facultad del Departamento de Administración de Empresas
- 21 de octubre de 2014
- 12 de marzo de 2015
 - Procedimientos Formularios de Tiempo y Esfuerzo - Oficial de Cumplimiento
 - Enfocado a los formularios 125A y 125B
7 de abril de 2015

- Propuestas Sometidas
 - Department of Education (DE)
(\$1,850,000) Student Support Services Program to offer Counseling, Tutoring and Cultural Enrichment Activities to disadvantaged students - Periodo 2015-2020
PI Prof. Frances Martir, Decanato de Asuntos Académicos
 - National Aeronautics and Space Administration NASA
(\$4,993,632) Research Network of Astrobiology (RNA)
PI Prof. Abel Méndez Torres, Departamento de Física-Química
Dr. Guillermo Nery, Departamento de Física-Química
Co-I
 - Universidad de Puerto Rico en Arecibo - 3
Prof. Ángel Acosta Colón, Departamento de Física-Química
Dr. Hirohito Torres Díaz, Departamento de Física-Química
Dra. Eliana Valenzuela Andrade, Departamento de Ciencias de Computadoras

Facultad Externa:

- Bowie State University - 1
- California State Polytechnic University, Pomona - 1
- California State University - 1
- Howard University, Inc. - 1
- Investigador independiente - 1
- Logyx LLC - 1
- Morgan State University - 2
- Regents of the University of Minnesota - 1
- South Carolina State University - 1
- Spelman College - 1
- Tennessee State University - 1
- University of Arkansas at Pine Bluff - 1

- Incentivo Institucional (R-1112-21):
 - El Incentivo Institucional es un estímulo que otorga la Universidad al docente que ha sido exitoso en la gestión y captación de fondos externos. Esta remuneración adicional, a tenor con la normativa sistémica establecida por las Certificaciones 14 y 15 no formará parte del SBI del docente.
 - Norma:
 - El Incentivo Institucional se obtendrá de los fondos institucionales liberados al sufragarse, con los fondos externos otorgados, parte o la totalidad del SBI del Investigador(a) Principal o Director(a) de Proyecto y sus Co-Investigadores(as) o Co-Directores(as) de Proyecto.
 - El proceso se llevará a cabo bajo la evaluación y recomendación de los Decanos(as) y aprobación del Rector(a).

- Apoyo al V Congreso Internacional de Literatura y actividades de Investigación y Creación
 - Escritura, Individuo y Sociedad en España, las Américas y Puerto Rico - doctorado Honoris Causa a Ana Lydia Vega
 - Impacto a la comunidad profesional
 - ~150 ponentes/presentadores
 - >40 ponentes de otros países (incluyendo EE.UU.)
 - Participación de profesores locales ~100
 - visitantes no académicos >30
 - Impacto en la comunidad académica estudiantil
 - Los estudiantes crearon sus propios blogs
 - Talleres de escritura, talleres de cine
 - Presentaron sus producciones en sala de cine arte (documental de Arecibo)
 - Crearon sus periódicos, dieron seguimiento por Facebook
 - Asistieron a conferencias
 - Fungieron como ujieres
 - Prepararon el plan de medio
 - Fueron entrevistados para prensa interna y para prensa local.
 -
- Promover las propuestas de investigación y su divulgación (facultad y estudiantes)
 - Apoyo con las publicaciones:
 - Libro: *A Lomo De Tigre: Homenaje a Luis Rafael Sánchez*
 - Libros del Centro de Estudios Iberoamericanos:
 - *La Nación y sus espejos* del autor Dr. Jorge Lizardi Pollock
 - *Rehearsing and Improvising the Self: Performance in the Novels of Earl Lovelance* del autor Dr. Edargo Pérez Montijo
 - *La trama de las palabras Violencia política, collage y literatura hispanoamericana en la década de 1970* del autor Dr. Edil González Cardona
 - Espeleorevista: <http://www.cuevaspr.org/>
 - Revista Forum
- Promover las propuestas de investigación y su divulgación (facultad y estudiantes)
 - Divulgación Estudiantes:
 - Apoyo a estudiantes trabajando en proyecto multicampus a participar en NASA Student Launch
 - Jared Villanueva - Traslado Ingeniería
 - Carlos Rivera - Traslado Ingeniería
 - Víctor A. Ortiz - Ciencias de Computadoras
 - Apoyo presentación en 36th IEEE Symposium on Security and Privacy

- Rafael J. Sierra Soto - Ciencias de Computadoras
 - Apoyo presentación en Annual Biomedical Research Conference for Minority Students
 - Aidyn M. Medina López - Biología
- Promover las propuestas de investigación y su divulgación (facultad y estudiantes)
 - Divulgación Facultad y Estudiantes:
 - Apoyo con gastos correspondientes a publicación en revistas de revisión por pares “peer reviewed”
 - An Intelligent Natural Language Conversational System for Academic Advising*
 - International Journal of Advanced Computer Science and Applications (IJACSA), Vol. 6, No. 1, 2015
 - Dr. Edward Latorre Navarro - Ciencias de Computadoras
 - Blog del Comité de Revistas y Publicaciones
 - Referencias bibliográficas y resúmenes de trabajos académicos o creativos que han sido publicados:
 - investigaciones científicas
 - ponencias
 - ensayos
 - poemas
 - cuentos
 - reseñas
- Promover las propuestas de investigación y su divulgación (facultad y estudiantes)
 - Divulgación Facultad:
 - Ciclo de Conferencias:
 - Investigaciones Doctorales de la Facultad
 - Última Conferencia del semestre:
 - Dr. Edward Latorre Navarro
 - “An Intelligent Natural Language Conversational System for Academic Advising”*
 - 7 de mayo de 2015
- Promover las propuestas de investigación y su divulgación (facultad y estudiantes)
 - Promover la investigación:
 - Taller a la Comunidad Científica de Puerto Rico:
 - Earth-Like Worlds
 - Prof. Abel Méndez Torres,

Dept. de Física-Química
jueves 30 de abril de 2015, 10 am

- Los científicos y estudiantes de postgrado de Puerto Rico interesados en la búsqueda de vida en el universo, especialmente aquellos con una biología o la química de fondo, están invitados a este taller.
- Promover las propuestas de investigación y su divulgación (facultad y estudiantes)
 - Proyectos Fondos Semilla 2014-15 (\$14,520)
 - Centro de Aplicaciones Móviles (\$8,111)
 - Dr. Edward Latorre Navarro, Catedrático Auxiliar - Dept. Ciencias de Cómputos
 - Comparación de la actividad enzimática in vitro de lactasas comerciales para el tratamiento de hipolactasia (\$6,409)
 - Dra. Mari L. Acevedo Santiago, Catedrática - Dept. de Biología
- Propuestas Fondos Semilla 2015-16 (fecha límite para solicitar 15 mayo)
 - Taller de Redacción Enfocado a Propuestas de Investigación Académica y Creación (Fondos Semillas)
Ofrecido el martes, 24 de marzo
Recurso - Prof. Abel Méndez Torres
Convocatoria e Información Adicional:
<http://www.upra.edu/cic/formularios.html>
- 1^{er} Simposio de Investigación de la Universidad de Puerto Rico en Arecibo
Viernes, 8 de mayo de 2015, 8:00 am en adelante
Auditorio de Enfermería y pasillos adyacentes
 - *Presentaciones Orales* - Profesores que realizan sus investigaciones en la UPRA
 - *Afiches* - Estudiantes que realizan investigaciones en la UPRA ya sea en un curso de investigación subgraduado o directamente con un profesor mentor de la Institución.
(fecha límite para solicitar 1 mayo a las 3:00pm)

CENTRO DE TECNOLOGÍAS DE INFORMACIÓN (CTI)
Prof. Luis A. Colón, Director

- Sistemas de Mensajes de Emergencia (prioridad 22 de la Gerencia de UPRA)
 - Se estableció el Sistema de Mensaje de emergencia. El mismo se utiliza para enviar mensajes (de texto) de emergencias a teléfonos celulares registrados. Los

usuarios (emplead@s, profesor@s y estudiantes se registran a través de la página www.upra.edu/emergencias.

- Solicitud de Sello de Estacionamiento electrónica
 - Los usuarios pueden solicitar el sello de estacionamiento en la página www.upra.edu/sellos. También se ofreció un adiestramiento a l@s supervisor@s de la Guardia Universitaria del uso del nuevo sistema.
- Sistemas de monitores/pantallas (prioridad 25 de la Gerencia del UPRA)
 - Se implantaron sistemas de monitores para la divulgación de información. Los mismos fueron colocados en CData y frente al teatro y entrada de cafetería. Ambos son conectados al mismo sistema “Digital Sign Icompel”
- Registro electrónico y pago del Congreso de Español
 - Se estableció el portal para el registro y pago del Congreso de Español.
- Sistema de Evaluación en línea de profesor@s.
 - Se estableció el Sistema de evaluación en línea de los profesores. El mismo se está utilizando a manera de prueba piloto durante ambos semestres de este año académico. Durante el primer semestre participaron los departamentos de Ciencias de Computadoras y Sistemas de Oficina. Durante este semestre están participando los departamentos de Ciencias de Computadoras, Sistemas de Oficina, Inglés y Matemáticas.
- Apoyo a la implantación del sistema NEXT (prioridad 12 de la Gerencia de UPRA)
 - Se coordinaron los talleres para que los usuarios funcionales utilizaran el nuevo sistema NEXT.
 - Se hicieron los procesos de desembolsos y reporte de pago de beca mediante el nuevo sistema.
 - Durante el primer semestre se “entregaron” las listas de asistencia de las 10 y 20 semanas a través de NEXT. Se está en proceso de añadir la “entrega” de notas utilizando el nuevo sistema.
 - Se realizó prueba de la corrida del proceso de notas con el archivo de calificaciones producido por el Sistema NEXT. Se hicieron Correcciones y se implantará el mismo.
- Apoyo a la implantación del sistema NEXT (prioridad 12 de la Gerencia del UPRA) (cont.)
 - Se hicieron las instalaciones y correcciones requeridas por la Administración Central
 - Se hicieron cambios en el formato de las pantallas 111 y 1i1 que mejoran el manejo de las mismas.
 - Se hicieron cambios al archivo que contiene parámetros que controlan el manejo de las pantallas 1S3, 1S4 y 104. Se realizó la la instalación y pruebas correspondientes de todos los parámetros y pantallas y se enviaron los resultados a Registraduría para su cotejo.

- Apoyo a la implantación del sistema NEXT (prioridad 12 de la Gerencia del UPRA) (cont.)
 - Se diseñó y programó RBC_GRADENEXT.COB que extrae los datos del archivo y produce uno delimitado para que el Registrador pueda cotejar el mismo antes de que se insume a SIS.
 - Se preparó WEBNOTAS para generar archivo de estudiantes con calificaciones. El mismo fue solicitado por personal del proyecto NEXT y fue utilizado para el desarrollo del programado.
 - Se actualizaron los archivos de datos de producción utilizados por la interface de SIS a NEXT (Programado SIS_RUM_BACKUP_84.COM)
 - Proveer los “school code” segmento 070, correspondientes a nuestra unidad. Se utilizó el programa MJA165 para estos fines y se envió al peticionario de NEXT.
 - En apoyo al grupo NEXT, proveer datos solicitados para el desarrollo del programado. Para los mismos he creado zwriters que generan los datos requeridos.
- Apoyo a la implantación del sistema NEXT (prioridad 12 de la Gerencia del UPRA) (cont.)
 - Se diseñó y programó RBC_GRADENEXT.COB que extrae los datos del archivo y produce uno delimitado para que el Registrador pueda cotejar el mismo antes de que se insume a SIS.
 - Se preparó WEBNOTAS para generar archivo de estudiantes con calificaciones. El mismo fue solicitado por personal del proyecto NEXT y fue utilizado para el desarrollo del programado.
 - Se actualizaron los archivos de datos de producción utilizados por la interface de SIS a NEXT (Programado SIS_RUM_BACKUP_84.COM)
- Apoyo a la implantación del sistema NEXT (prioridad 12 de la Gerencia del UPRA) (cont.)
 - Proveer los “school code” segmento 070, correspondientes a nuestra unidad. Se utilizó el programa MJA165 para estos fines y se envió al peticionario de NEXT.
 - En apoyo al grupo NEXT, proveer datos solicitados para el desarrollo del programado. Para los mismos he creado zwriters que generan los datos requeridos.
- Sistema de Someter abstractos de Investigación en línea
 - Se estableció el nuevo sistema para que los estudiantes investigadores sometan sus abstractos y los profesores aprueben los mismos.
- Sistema de Solicitud de Trabajos de Oficina
 - Se comenzó la programación del sistema de Solicitud de Trabajo de Oficina. El primer prototipo operacional se completó. En estos momentos estamos entrando los datos (poblando tablas) y haciendo pruebas. Luego comenzaremos un programa piloto para la compárate de la primera etapa de implantación de dicho sistema.

- Área de Sistemas
 - Instalaciones de SIS (SIE)
 - Se hicieron instalaciones oficiales de OSI tanto de Registro como de B/R en área de prueba ACMODSIS para la aprobación y el visto bueno del usuario para pasarlas a producción
 - Rate Table nuevo para Mantener las transacciones de los laboratorios de 1ro, 2do semestre y verano, se hicieron los cambios correspondientes por term, en lo que Académicos y/o Registro terminan de arreglar sus pantallas.
 - RBU_PLAN_EXP.COB Se desarrolló el programa para agilizar procesos de Servicios Médicos. El mismo permite identificar los estudiantes que tiene su plan médico expirado.
 - Instalaciones de SIS (SIE)
 - RBC_MOVEPLAN.COB → El programador del Recinto de Carolina solicitó el programa para transferir datos del plan médico de los estudiantes de un semestre a otro.
 - Se dió apoyo técnico a las unidades del Sistema UPR en situaciones que surgen (actualización de parámetros, dudas, errores y otros) con la corrida del programado que produce archivo de datos para “Clearinghouse”. El programa sustituye al anterior, permitiendo agilizar los procesos en las unidades.
 - Se implantó con éxito el uso de la pantalla 4SP desde la cuenta STUDENTS para que los estudiantes puedan solicitar la prórroga.
 - Agiliza los procesos del Decanato de Asuntos Estudiantiles.
 - Instalaciones de SIS (SIE)
 - programa PRORROGAS → genera datos relacionados a las prórrogas que se otorgan. El mismo es de utilidad para el Decanato de Estudiantes en los procesos de auditoría.
 - Programa: RBC_ALLFLAG.COB → Se preparó y se instaló programa que permite a los usuarios (Admisiones, Asistencia Económica, Decanatos, Registro, Recaudo) activarle al estudiante cualquier “flag” de la pantalla 004.
- Área de Sistemas (Cont.)
 - Se prepararon los programas RBC_CURSOGPA.COB y RBC_CURSO_ESPEC.COB que generan datos de estudiantes han tomado cursos de matemáticas. Los mismos fueron utilizados por el Depto. de Matemáticas para estudios estadísticos e informes que debían rendir.
 - Se preparó RBC_PANT130.COB que obtiene datos de la pantalla 130 y del archivo FORSIS.IDX. El mismo se le provee a Registraduría y al Decanato de Académicos para que mantengan actualizada la pantalla 130. Los datos de esta pantalla son requeridos para informes relacionados a los cursos, utilizados por el programado del proceso de notas en SIS y NEXT y otros procesos del Sistema NEXT.
 - Modificaciones en las pantallas 125 y 129. Algunas de estas incluyen nuevos campos que influyen en la ejecución de algunos procesos de Recaudaciones. Esto requiere que Asuntos Académicos provea con los datos esenciales a estos campos. Se prepararon los programas RBU-TCALC1.COB, RBU-TCALC2-3.COB y RBU-TCALC3.COB para agilizar este proceso.

- Área de Portal
 - Creación y actualización de las diferentes páginas de la Universidad – Crear páginas nuevas y actualizar las páginas ya existentes de las diferentes oficinas, departamentos y decanatos de la Universidad. Principalmente las páginas de los Departamentos Académicos, las cuales fueron actualizadas a solicitud del Rector.
 - Colocar en producción sistemas electrónicos basados en web – Trabajar en conjunto con los programadores para colocar en producción los sistemas electrónicos programados (subir código y crear bases de datos). Hacer pruebas a estos sistemas electrónicos para verificar su funcionalidad y efectividad.
 - Se dio apoyo en el uso de los sistemas electrónicos - Proveer apoyo al personal universitario y estudiantes en el uso y situaciones relacionadas con los sistemas electrónicos basados en web.

- Área de Telefonía
 - Instalación de 98 Teléfonos con la asistencia de E-Metrotel a los siguientes departamentos: Ciencias Sociales, Humanidades, Inglés, Física-Química, Biología, Enfermería, Cs Cómputos y Matemáticas.
 - Instalación y configuración de switches e instalación de 68 teléfonos con la asistencia de la compañía E-Metrotel a los siguientes departamentos u oficinas: Centro Servicios al Estudiante y Departamentos de Administración de Empresas, comunicaciones y Biblioteca

- Área de Telefonía (Cont.)
 - Instalación y configuración de “switches”, Organización de los cuartos de comunicación, documentar los drops e instalación de 25 teléfonos.
 - Instalación y configuración de switch. Instalación de 4 teléfonos a Ismul.
 - Instalación de “switch” e 5 teléfonos al Almacén y Laboratorios.
 - Instalación de cableado y telefonía a la cabina del teatro.

- Área de Telefonía (Cont.)
 - Instalación de cableado, switches, 16 teléfonos y documentación a: Departamentos de Sistemas de Oficinas, Cs Cómputos, Español y Matemáticas
 - Instalación de Antenas para la comunicación de internet y 3 teléfonos al Departamento Atlético y Guardia Universitaria.
 - Instalación de conectores, rotulación y conexión a internet de los laboratorios y teléfonos al Departamento de Enfermería.

- Área de Telefonía (Cont.)
 - Remoción de cableado obsoleto a Departamento de Recursos Físicos y Departamento de Biología.
 - Cambio de Switch a Estudios de Televisión y Laboratorio de Multimedia.
 - Instalación de switch y 5 teléfonos en el área de Almacén y Laboratorios contiguos al CTI.

OFICINA DE SALUD, SEGURIDAD OCUPACIONAL Y PROTECCION AMBIENTAL

Sra. Zulma González y Sra. Elaine Santiago, Coordinadoras

Primer Semestre 2014-2015

1. Coordinación del Adiestramiento “Hazardous Waste Operations Emergency Response” de 40 horas, y 8 horas para personal de las agencias de respuesta a emergencias de la Región de Arecibo. Se ofreció en ISMuL del 25 al 29 de agosto de 2014 (40 horas) y el 29 de septiembre de 2014 (8 horas).
2. Se ofreció Adiestramiento sobre “Manejo de Sustancias Químicas y Desperdicios Peligrosos en los Laboratorios” a estudiantes y profesores del Departamento de Química de la Universidad de P.R. en Aguadilla. Se llevó a cabo en la UPR en Aguadilla el 4 de septiembre de 2014.
3. Se coordinaron las Pruebas de Carga de todos los ascensores de la institución.
4. Se ofreció Adiestramiento sobre “Manejo de Sustancias Químicas y Desperdicios Peligrosos en los Laboratorios” a estudiantes y profesores del Departamento de Física-Química de la institución. Se llevó a cabo en el Teatro el 16 de septiembre de 2014.
5. Se ofreció Adiestramiento sobre “Protocolo de Violencia Doméstica de UPRA” a Directores de Oficinas del Decanato de Estudiantes. Se llevó a cabo en el Auditorio de Enfermería el 3 de octubre de 2014.
6. Coordinamos el Simulacro Nacional de Tsunami y Terremoto – Puerto Rico Shakeout que se llevó a cabo el 16 de octubre de 2014.
7. Coordinamos la 5^{ta} Conferencia de Salud y Seguridad de P.R. en alianza con OSHA Federal que se llevó a cabo en el Teatro los días 23 y 24 de octubre de 2014, con la participación de sobre 200 personas de agencias de gobierno, empresas privadas e industrias de todo PR.
8. Coordinar y realizar la Marcha: Avancemos a grandes pasos contra el Cáncer de Seno, en alianza con la Sociedad Americana contra el cáncer de P.R. Participaron equipos de escuelas, colegios privados, iglesias, agencias de gobierno, industrias, centros de envejecientes, entre otros (alrededor de 2,300 participantes). Se recaudó la suma de \$63,000 aproximadamente.

Segundo Semestre 2014-2015

1. Se solicitó a la oficina de CASSO (Calidad Ambiental, Salud y Seguridad Ocupacional) de Administración Central la asignación de fondos para realizar varios proyectos de remoción de lozas de cerámica con Plomo en algunos baños, remoción de lozas de vinilo con contenido de asbesto en la entrada del edificio de Administración y remoción de tubería con aislación con contenido de asbesto en cuarto de bombas de A/C del Departamento de Enfermería. Se adjudicaron los fondos (\$20,000) y se realizó la orden de compra. Coordinamos y supervisamos el proyecto: la primera etapa se realizó el 11 de abril de 2015 (remoción lozas de baños de Cafetería, aislación tubería cuarto de bombas y lozas de vinilo en entrada de Administración), la segunda etapa se hará el 25 de abril de 2015 (remoción lozas de baños al lado Depto. Física – Química) y la tercera etapa se realizará el 6 de junio de 2015 (remoción lozas de baños edificio Administración).

2. Se coordinó la firma de un Acuerdo de colaboración con la Agencia Estatal para el Manejo de Emergencias (AEMEAD). El acuerdo se firmó el 2 de marzo de 2015.
3. Coordinamos el ofrecimiento de la Conferencia: Puerto Rico ante un terremoto y tsunami. La misma se llevó a cabo en el Teatro el 29 de enero de 2015.
4. Como parte del acuerdo con AEMEAD se ofreció una orientación a estudiantes y empleados que quisieran pertenecer al programa CERT (Community Emergency Response Teams). El 3 de marzo de 2015, en el Auditorio de Enfermería, personal de AEMEAD ofreció la orientación a sobre 100 personas.
5. Coordinamos el curso de CERT para 74 personas, entre empleados y estudiantes. El curso comenzó el 11 de abril de 2015 en el Auditorio de Enfermería, la segunda sesión es el 25 de abril de 2015 y la tercera sesión (que incluye un simulacro) se llevará a cabo el 2 de mayo de 2015.
6. Se coordinó con el Prof. Fonseca y varios estudiantes de comunicaciones la transmisión por upra web radio de la 5ta Conferencia de Salud y Seguridad de P.R., conferencia de terremotos y tsunamis, la preparación de cápsulas informativas sobre el Programa de Manejo de Aguas de Escorrentía y sobre los grupos CERT.
7. Se revisó el Plan de Operación de Desalojo y el Plan Básico de Operaciones de Emergencia para incorporar los requisitos de Jeanne Cleary Act y de los auditores de la Oficina del Contralor. Se imprimió una copia de cada uno para colocarla en la Biblioteca y se actualizaron en la página electrónica de la institución.
8. Se revisaron los siguientes planes: Plan de Operaciones de Emergencias de Incendios, Plan de Operaciones de Emergencias de Derrames de Materiales Peligrosos y Plan de Operaciones de Terremotos. Se actualizaron en la página electrónica de la institución.
9. Se revisó el Programa para Manejo de Aguas de Escorrentía de la institución.
10. Se revisaron los mapas de desalojo de la institución y se están colocando en las diferentes áreas, sustituyendo los existentes.
11. Se ofreció el adiestramiento anual sobre el Programa de Operación y Mantenimiento de Materiales de Construcción con contenido de asbesto dirigido a empleados y supervisores de Taller, Mantenimiento y Aire Acondicionado el 20 de febrero de 2015 en el Auditorio de Enfermería.
12. Se ofreció el adiestramiento de Plan de Continuidad de Servicios y Evaluación de Riesgos, como parte de los requisitos de la Oficina del Contralor (Criterio V de PROCIP). El mismo estaba dirigido a los directores de Departamentos Académicos y oficinas adscritas a este decanato y se llevó a cabo el 13 de abril de 2015 en la Sala de Junta y Senado.
13. Se seleccionaron los modelos de zapatos de seguridad para empleados que no pertenecen al Sindicato de Trabajadores y se les entregaron el 13 de marzo de 2015.
14. Se ofreció orientación sobre la Oficina de Salud, Seguridad Ocupacional y Protección Ambiental a empleados a tiempo parcial el 6 de marzo de 2015 en el salón AC-217.
15. Participamos en la Feria de Calidad de Vida que se llevó a cabo en el vestíbulo principal de la institución el 24 de febrero de 2015.
16. Coordinamos los trabajos de disposición de desperdicios peligrosos de toda la institución, realizados por la compañía CleanHarbors Environmental Services el 11 de marzo de 2015.
17. Coordinar el trámite de documentos y la radicación de éstos en la Policía de P.R. para renovar la licencia de explosivos de los profesores del Departamento de Física-Química.

18. Coordinar y supervisar las visitas mensuales para realizar mantenimiento a los sistemas de alarma de la institución.
19. Tramitar y coordinar la inspección y certificación anual de ascensores, calderas, autoclaves, compresores, extractores, gabinetes de bioseguridad, extintores, mangueras contra incendios y sistemas de supresión automática de la institución.
20. Coordinación, junto con la organización estudiantil CEMA, de la actividad Limpieza del Campus que se llevará a cabo el 23 de abril de 2015.
21. Realizar trámites para la renovación de la licencia de bomberos de la institución.

PRESUPUESTO

Ingrid Y. Mercado, Directora

Medidas de Control Presupuestario

- Reducción del 5% en el pago de todas las bonificaciones por funciones administrativas que se pagan al personal docente y no docente.
- Cursos Ad-honorem ofrecidos por el rector y los decanos.
- Reclasificación en descenso de plazas docentes y no docentes del personal que se acoge a la jubilación.
- Reducción del 5% en el pago a personal docente a contrato, a tarea parcial y completa.
- Reducción de un 3% en el pago de los salarios del personal de confianza.
- Medidas de Control Presupuestario
- Reducción del 5% en el pago de todas las bonificaciones por funciones administrativas que se pagan al personal docente y no docente.
- Cursos Ad-honorem ofrecidos por el rector y los decanos.
- Reclasificación en descenso de plazas docentes y no docentes del personal que se acoge a la jubilación.
- Reducción del 5% en el pago a personal docente a contrato, a tarea parcial y completa.
- Reducción de un 3% en el pago de los salarios del personal de confianza.

Resumen del Presupuesto Asignado para Gastos Operacionales por Programas

Programas*	Presupuesto Gastado y Obligado Año Fiscal 2013-2014	Presupuesto Aprobado Año Fiscal 2014-2015	Presupuesto Propuesto Año Fiscal 2015-2016 Ajustado -2%	Presupuesto Propuesto Año Fiscal 2015-2016 Ajustado -3%	Presupuesto Propuesto Año Fiscal 2015-2016 Ajustado -5%
Total	\$ 36,381,838	\$ 33,860,755	\$ 33,183,541	\$ 32,844,933	\$ 32,167,718
I. Instrucción	18,948,569.76	17,415,599.00	17,169,988.00	17,151,839.00	17,068,889.00
II. Investigación	59,725.44	168,961.00	495,494.00	495,494.00	495,494.00
IV. Apoyo Académico	1,777,806.05	3,308,094.00	2,964,860.00	2,714,860.00	2,463,358.00
V. Servicios a Estudiantes	2,959,773.91	2,470,368.00	2,103,038.00	2,082,579.00	2,082,579.00
VI. Apoyo Institucional	5,471,361.77	5,682,415.00	5,599,393.00	5,599,393.00	5,256,630.00
VII. Operación y Mantenimiento de la Planta Física	6,050,292.22	4,815,318.00	4,850,768.00	4,800,768.00	4,800,768.00
VIII. Becas y Ayudas Económicas	1,114,308.85				

DECANATO DE ASUNTOS ACADÉMICOS

Dra. Ana García Adarme, Decana

DECANATO ASOCIADO DE ASUNTOS ACADÉMICOS

Dra. Wanda I. Delgado-Rodríguez
Decana Asociada de Asuntos Académicos

Currículo, Enseñanza y Aprendizaje

Completar Procesos para la Reacreditación y Apoyar las Acreditaciones Programáticas

- Revisión del *Program Report* del Programa de Bachillerato en Artes con concentración en Educación Física para el Nivel Elemental del Departamento de Educación (envío: marzo de 2015)
- Revisión/edición de varios borradores del *Self-Study* del Programa de Grado Asociado en Tecnología Veterinaria para la AVMA (julio de 2014 a febrero de 2015)
- Envío del *First Quality Assurance Report* del Departamento de Empresas a la ACBSP (envío: septiembre de 2014)
- Envío del *Second Assurance Report* del Departamento de Sistemas de Oficina a la ACBSP (envío: septiembre de 2014)
- Revisión *Follow-up Report Standard 6 Outcomes* del Programa de Bachillerato del Departamento de Enfermería (envío: 1^{ro} de octubre de 2014)
- Trámite solicitud *Request for (Re)Accreditation* del Programa de Bachillerato en Ciencias de Cómputos (envío: enero de 2015)
- Revisión del *ADN Self-Study* (febrero de 2015) y colaboración con el proceso reacreditación del Programa de Grado Asociado en Enfermería por la ACEN realizado en marzo de 2015.

Revisiones Curriculares

- Se tramitó el proceso de creación de 25 cursos.
 - Todos fueron aprobados por la Vicepresidencia para Asuntos Académicos e ingresados en SIS.
- Se tramitaron también 26 diversos cambios: códigos, descripciones y creditajes, entre otros.
 - Todos fueron ingresados en el registro de cursos en SIS.
- Propuesta de *Cambio Menor al Grado Asociado en Tecnología Veterinaria* (revisión curricular, cambio de códigos Alfa de SAAN a TVET). Fue aprobada por la Vicepresidencia para Asuntos Académicos.
- Propuesta de Concentración Menor en *Diseño y Desarrollo de Aplicaciones Web*. (Aprobación notificada: 7 de abril de 2015)
- Cambios de descripciones en cursos de Sistemas de Oficina (Aprobación notificada: 10 de abril de 2015)

- Procesamiento y Producción de Documentos Comerciales I (SOFI 3001)
- Procesamiento y Producción de Documentos Comerciales II (SOFI 3002)
- Procesamiento y Producción de Documentos Comerciales III (SOFI 3003)
- Introducción al Procesamiento Manual de la Correspondencia Comercial en Español (SOFI 3206)
- Procesamiento Electrónico de la Correspondencia Comercial en Español (SOFI 3207)
- Procesamiento y Producción Avanzada de Documentos Comerciales (SOFI 4215)
- Diseño y Manejo de Documentos para Profesionales (SOFI 4217)

Creación de Cursos (muestra)

- Departamento de Biología (Aprobación notificada: 4 de noviembre de 2014)
 - Anatomía y Fisiología Humana I & Laboratorio (BIOL 3741 & 3743)
 - Anatomía y Fisiología Humana II & Laboratorio (BIOL 3742 & 3744)
- GA Tecnología Veterinaria (Aprobación notificada: 14 de enero de 2015)
 - Patología Clínica (TVET 3037)
 - Nutrición Animal (TVET 3038)
 - Manejo y Enfermería Animales Laboratorio (TVET 3039)
- Departamento de Educación: Aprobación notificada (27 de marzo de 2015)
 - Fundamentos de la Educación Multicultural (EDUC 4205).
- Departamento de Español (Aprobación notificada: 3 de marzo de 2015)
 - Seminario Apreciación y Escritura Poética (ESPA 4108)
 - Seminario Literatura Infantil y Juvenil Puertorriqueña Contemporánea (ESPA 4378)
- Departamento de Ciencias de Computadoras (Aprobación notificada: 16 de marzo de 2015)
 - Desarrollo de Aplicaciones Móviles (CCOM 4401)

Propuestas Cambios Menores y Creación de Cursos (muestra en proceso de aprobación)

- Departamento de Humanidades
 - Metodología para Conjunto de Campanas de Mano
- Departamento de Inglés
 - Radical Feminist Writing in the 20th & 21th Century
- Departamento de Biología
 - Propuesta de Cambio Menor Programa de Bachillerato en Ciencias con Concentración en Microbiología en el Área de Énfasis - Ambiental
- Departamento de Física-Química
 - Propuesta Cambios Menores Bachillerato en Tecnología en Procesos Químicos Industriales

Prioridad Plan Piloto Educación a Distancia

- Desarrollo e inicio Programa Piloto de Capacitación de la Facultad para el Desarrollo de Cursos a Distancia de UPRA

- Programa de ocho talleres de capacitación
- Recursos: Prof. Antonio Delgado y expertos externos en la disciplina
- Organización y capacitación Grupo I (Fases I y II: octubre 2014 a mayo 2015): 5 profesores
- Organización y capacitación Grupo II (Fase I: segundo semestre): 11 profesores

Prioridad Implantación Plan Institucional Avalúo Educación General

- Inicio del primer ciclo del PIAEG
- Preparación página Web del Programa de Educación General
- Reunión Extraordinaria de Claustro: Educación General (6 de noviembre de 2014)

Prioridad Comunidades de Aprendizaje

- Apoyo a la creación de cursos como comunidades de aprendizaje (Título V):
- Cursos:
 - HUMA 3101 & SOFI 4401
 - SOFI 3003 & INCO 3005
 - LITE 4276 & ESPA 3305
 - REHU 4425 & INGL 3238

RECLUTAMIENTO, RETENCIÓN Y SERVICIOS ESTUDIANTILES

Tutorías y Mentorías

- Primer Semestre
 - 17 tutores y un mentor. Todos fueron adiestrados.
 - 292 estudiantes atendidos
 - 68% aprobó sus cursos con A, B o C
 - 1,205 tutorías ofrecidas
 - 66 mentorías
- Segundo Semestre (Al presente):
 - 50 estudiantes
 - 110 tutorías
 - 13 mentorías
 - 6 talleres a estudiantes
 - 109 estudiantes impactados
- Entre Estudiante UPR.org
 - Portal para brindar orientación a los estudiantes para que estos prosigan estudios en el Sistema de la UPR.
 - La información incluida en este, es preparada por estudiantes bajo la supervisión de la Sra. Ileana Harrison (CDATA) y la Dra. Wanda I. Delgado.
 - Disponible en <http://entreestudiantes upr>

Centro Desarrollo Profesional de la Docencia

- Coordinadora: Dra. Diana Harrison
- Talleres ofrecidos
 - agosto a diciembre de 2014: siete (7)
 - enero a abril de 2015: 10
- Entre los temas tratados se encuentran:
 - *Nos reinventamos o nos reventamos*
 - *Indicadores de Efectividad en el Avalúo*
 - *Diseño de Rúbricas para el Avalúo*
 - *Fundamentos E-Learning*
 - *Procesos Administrativos*
 - *Crea Transmisiones de Podcast con Audacity*
 - *Ley 51- Servicios al Estudiante con Impedimentos*

COMITÉS ADSCRITOS AL DECANATO ASOCIADO DE ASUNTOS ACADÉMICOS

Comité Institucional de Educación General (CIEG)

Miembros

- Dr. Carlos Andújar Rojas, Depto. Ciencias Sociales
- Prof. José G. Arbelo, Depto. Biología
- Dr. Jorge Corchado, Depto. de Enfermería
- Dra. Rebeca Franki, Depto. Español
- Dr. Carlos González, Depto. Inglés
- Dra. Diana Harrison, Depto. Sistemas de Oficina
- Prof. Luis Hernández, Depto. Administración Empresas
- Dr. José Jiménez, Depto. Educación
- Prof. Fernando Medina, Depto. Humanidades
- Dr. Guillermo Nery, Depto. Física-Química
- Prof. Aixa Ramírez, Departamento Ciencias de Computadoras
- Prof. Caroline Rodríguez, Depto. Matemáticas

Labor realizada

- Desarrollo *Plan Institucional de Avalúo del Componente de Educación General* (Certificación 2013-2014-23 del Senado Académico)
- Organización Reunión Extraordinaria Facultad (6 de noviembre de 2014)
- Reuniones: ocho (8)

Comité Aprovechamiento Académico

Miembros

- Dra. Nayla Báez, Decana Asuntos Estudiantiles
- Dra. Pilar Cordero, Directora Depto. Consejería y Servicios Psicológicos
- Prof. Midgalia López, Representante Docente (Depto. Enfermería)

- Prof. Lourdes Tapia, Representante Docente (Depto. Enfermería)
- Prof. Sylka Torres, Representante Docente (Depto. Física-Química)
- Dra. Wanda I. Delgado, Decana Asociada Asuntos Académicos

Labor realizada

- Casos atendidos Primer Semestre
 - Casos de cambios de notas: 10
 - Suspensiones y probatorias: 27
- Casos atendidos Segundo Semestre
 - Casos de cambios de notas: 25

Comité Cuota Tecnológica

Miembros:

- Prof. Marilisa Amador, Depto. Biología
- Dra. Nayla N Báez, Decana Asuntos Estudiantiles
- Prof. Luis A. Colón, Director CTI
- Prof. Víctor M. Maldonado, Biblioteca
- Prof. José Ortega, Depto. Comunicación Tele-Radial
- Dra. Marilyn Ríos Soto, Depto. Español
- Sr. Darwin Cruz Torres, Representante Estudiantil
- Dra. Wanda I. Delgado, Decana Asociada Asuntos Académicos
 - ✓ Total por concepto de solicitudes de equipo aprobadas para el primer semestre:
\$58,627.72

OTROS

Subcomité Institucional Estándar 11 (Educational Offerings)

Miembros:

- Dra. Jane Alberdeston, Depto. Inglés
- Prof. Jesús Ramírez, Depto. Inglés
- Sa. Loamie Borges, Representante Estudiantil
- Dra. Wanda I. Delgado, Decana Asociada Asuntos Académicos

Subcomité Institucional Estándar 12 (General Education)

Miembros:

- Dra. Diana Harrison, Depto. Sistemas de Oficina
- Prof. Gloria E. Saavedra, Depto. Sistemas de Oficina
- Sa. Loamie Borges, Representante Estudiantil
- Dra. Wanda I. Delgado, Decana Asociada Asuntos Académicos

Labor ambos subcomités:

- Formulación preguntas de investigación
- Identificación y digitalización de documentos
- Preparación de archivo con documentos que apoyan el informe

- Organizaron los archivos a subir en el repositorio
- Redacción informe correspondiente a los estándares 11 y al 12

DEPARTAMENTO DE ADMINISTRACIÓN DE EMPRESAS

Dra. Olga D. Alfonzo, Directora

- ADEM participó de las reuniones convocadas por el Comité Timón para la reacreditación por la MSCHE
- Incluyó los documentos que tenía digitalizados en el repositorio creado.
- ADEM sometió *Quality Assurance Report* relacionado a su acreditación especializada con ACBSP (septiembre de 2014)
 - Fue aprobado favorablemente con recomendaciones de divulgación que fueron acogidas inmediatamente.
- El Comité de Currículo Departamental desarrolló plan de trabajo que incluye como prioridad:
 - Identificar especialidad a nivel graduado utilizando herramientas de FODA
 - Adiestrar a facultad en publicación de investigaciones y redacción de propuestas
 - Talleres :
 - *Publicación de Libro de Forma Independiente*
 - *Redacción de Propuestas*
- La página web de ADEM se re-estructuró
- Se creó página en red social de *Facebook*
 - ADEM UPRA
- Clausura Internado 2014
- Participación en Internado de Verano:
 - Instituto de Finanzas y Economía José M. Berrocal
 - Se seleccionan solo 35 estudiante entre solicitantes instituciones públicas y privadas de Puerto Rico y otras jurisdicciones
 - Verano 2014 – Participó la Srta. Ashley Cruz Cruz estudiante de contabilidad y finanzas.
 - Verano 2015 – Por primera vez, fueron aceptados dos (2) estudiantes de la UPRA:
 - Srta. Emily Feliciano Cruz, estudiante de contabilidad y finanzas
 - Sr. Kelvin Rosario Cruz, estudiante de contabilidad y mercadeo
 - Tercer lugar (Premio Bronce) en competencia *Elevator Pitch Competition* presentando propuesta publicitaria para 20th Century Fox de la película *The Maze Runner*
 - Estudiantes: Anthony Aletriz, Credymir Colón y Melody Rivera
 - Prof. Verónica Pérez
 - Segundo Lugar en competencia de campaña *Pay it Forward* de *Kisses* de *Hershey*
 - Estudiantes Asociación SME UPRA

- Prof. Verónica Pérez
- Participación en las Primeras Justas Empresariales formando equipos interdisciplinarios con estudiantes de Ciencias de Computos
 - Estudiantes: Anthony Aletriz, Credymir Colón, Melody Rivera
- Primer lugar en concurso de mercadeo en Convención SME, cuyo premio era campaña publicitaria para el centro de trabajo
 - Estudiante Anthony Aletriz, donó el premio a ADEM UPRA
 - » Se desarrolló campaña de concentraciones menores
- Ganador de 1 de 6 premios *Top Venture Top Venture EnterPRize* 2014 de Grupo Guayacán
 - Premio de \$10,000 para el producto Yogurt Vaca Negra
 - Estudiante: Joshuan Feliciano
- Participación en concurso Hit3001.com, transmitido por Telemundo desde el 12 de abril 2015
 - Estudiante: Joshuan Feliciano Cosme y la empresa Vaca Negra
 - Les corresponde la trasmisión en mayo 2015.
 - Asociaciones Estudiantiles
- ADEM tiene activas 4 asociaciones estudiantiles que organizaron talleres, seminarios y conferencias a la comunidad estudiantil para promover la retención, la persistencia, el empresarismo y la necesidad de integración interdisciplinaria
 - *Taller de Peachtree*
 - *¿Por qué Estudiar Derecho?*
 - *Financiamiento para Compra de Autos*
 - *Instituciones Financieras Servicio de Corretaje en Puerto Rico*
 - *Primera Experiencia de Crédito*
 - *Recursos Humanos en la Práctica*
 - *Portafolio Electrónico*
 - *De la Teoría a la Práctica, Experiencia de un Estudiante Supervisor*
 - Asociaciones Estudiantiles
 - *La Problemática de la Desintegración Social en el Ámbito Laboral en Puerto Rico*
 - *Oportunidad Empresarial en el Campo Financiero*
 - *Uso Inteligente del Crédito*
 - *Entrepreneur Expo-Café con ADEM*
 - Exhibición de Empresas puertorriqueñas *Uniendo Nuestras Raíces*
 - Las asociaciones estudiantiles realizaron labores de servicio comunitario.
 - Visita al Hogar Abrazo de Amor en Arecibo
- Consejerías grupales por concentración
 - Se notifica de ofrecimiento de cursos por semestre.
 - Se notifica de cursos que se ofrecerán por última vez.
- Se apoyó y participó en la actividad Lobeznos Distinguidos, dedicada a estudiantes de primer año que demostraron excelencia académica

DEPARTAMENTO DE BIOLOGIA
Prof. Hugo Román, Director

Grado Asociado en Tecnología Veterinaria

- Aprobación de nueva secuencia curricular
- Cuatro cursos nuevos TVET 3017, 3037, 3038 y 3039
- Limpieza de Campus UPRA (17 de octubre de 2014-CEMA)
- Asociación Tecnología Veterinaria (AETVET) visitó:
 - Asilo San Rafael (16 febrero de 2015). Llevaron mascotas para que compartieran con los residentes
 - Centro de Rescate y Rehabilitación de Manatí en Inter de Bayamón
 - Centro de Control de Animales en Arecibo
 - Cueva Ventana en Arecibo
 - La Asociación durante el año ha recibido mascotas de la comunidad para practicarle esterilización como demostración en sus cursos.
- Asociaciones Estudiantiles
- Capítulo de Estudiantes de Microbiología (CEMA)
- Asociación Estudiantes de Biología (AEB)
- Asociación Tecnología Veterinaria (AETVET)
- Puerto Rico Pre Dental Association UPRA Chapter
- American Medical Student Association (AMSA)
- Med-life (Iniciación: primer semestre 2014-2015)
- Talleres
- Talleres ofrecidos por CEMA
 - ¿Cómo prepararte ante un desastre natural?
 - ¿Cómo redactar un Curriculum Vitae?
 - Repaso para escuelas graduadas
 - La escuela graduada y yo
 - ¿Cómo hacer una buena presentación científica? (10 de febrero de 2015)
- Bridge to Neuroscience Workshop
- Interacciones Procariotas-Eucariotas: El rol de los microorganismos en la defensa del huésped. Ofrecido el 5 de marzo de 2015 y solicitado por el Depto. de Ciencias Naturales de la UPRU.
- Conferencias ofrecidas por la Asociación de Tecnología Veterinaria
 - Aspectos Prácticos de la Patología Clínica, Dra. González-15 de octubre de 2014
 - Manejo y Enfermería Animales Exóticos, Dr. A. Burgos' 15 de abril de 2015
 - Creación junto al DECEP del campamento de verano Vet Camp. Durante su primera edición el verano de 2014 se reunieron dos sesiones de 10 días cada una. Está proyectado repetirlo este verano 2015.
 - Creación de curso de Capacitación de Personal para el Expendio de Medicamentos Veterinarios con Receta ofrecido por la división de Educación

DEPARTAMENTO DE CIENCIAS DE COMPUTADORAS

Prof. Edwin Pérez, Director

- Se sometió una propuesta de cambio curricular, a raíz de los resultados de avalúo.
- El Dr. Edward Latorre Navarro desarrolló el proyecto Experiencia de Instrucción Universitaria, que a estudiantes de UPRA elegibles e interesados, una experiencia en el cargo de asistente de facultad, similar a la experiencia común en escuelas graduadas.
 - El proyecto está bajo revisión en el Senado Académico de UPRA y se espera que comience en agosto 2015.

Laboratorio de Investigación

- El Dr. Edward Latorre Navarro fundó el Centro de Aplicaciones Móviles (CAM), gracias en parte a fondos provistos por el CIC.
- Como parte de los trabajos del CAM, para mayo 2015 se espera el lanzamiento del demo de la aplicación móvil Pregunta Lobo.
 - Esta aplicación servirá para orientar a la comunidad de UPRA.
- Los resultados preliminares de los trabajos de investigación del CAM fueron presentados en el 50th ACS Junior Technical Meeting and 35th Puerto Rico Interdisciplinary Scientific Meeting (PRISM).
 - Los resultados también serán presentados en el 1er Simposio de Investigación de UPRA, en mayo 2015.
- Dos profesores diseñan cursos para ser ofrecidos a distancia:
 - Dr. Javier Córdova prepara el Sistemas Operativos (CCOM 3041).
 - Prof. Norma Torres diseña Temas de Ciencias de Cómputos (CCOM 3135).
- El Dr. Edward Latorre Navarro publicó parte de su trabajo doctoral en el *International Journal of Advanced Computer Science and Applications*.
 - La publicación de acceso abierto está disponible en: Edward M. Latorre-Navarro and John G. Harris, “An Intelligent Natural Language Conversational System for Academic Advising” *International Journal of Advanced Computer Science and Applications*(IJACSA), 6(1), 2015.
<http://dx.doi.org/10.14569/IJACSA.2015.060116>.
 - Este trabajo será presentado a la comunidad de UPRA en mayo 2015, como parte del Ciclo de Conferencias: Investigaciones Doctorales de la Facultad de la UPRA, organizadas por el CIC. Se agradece al CIC por el apoyo con los gastos de publicación.
- El Dr. Javier Córdova publicó el artículo “Some Computational Results Concerning the Spectrum of Sets of Latin Square” en la revista arbitrada, *Quasigroups and Related Systems*, Issue 22 (2014 159-164).
- Los doctores Eliana Valenzuela, Javier Córdova y Edward Latorre asistieron al *Taller Optimización de los Procesos de Mejoramiento Continuo para los programas del Sistema UPR susceptibles a acreditación por ABET* (6 y 7 de febrero de 2015).
- Está en proceso la preparación del auto estudio para la visita de ABET.
- La Dra. Eliana Valenzuela fundó la asociación UPRA Robotics Team que desarrolla aplicaciones de robótica

- El equipo principal de la asociación UPRA RT participó en las Competencias Universitarias Vex Robotics 2015, celebradas en la Universidad del Turabo en Gurabo, organizadas por PRIOR el 22 de Febrero.
- Con solo un mes de preparación, logramos participar por primera vez como universidad y obtener un valioso tercer lugar a nivel de Puerto Rico.
- Actividad de Divulgación
Asociación UPRA RT
- Competencia NASA Student Launch
- Los estudiantes de la asociación UPRA RT Jared Villanueva y Carlos Rivera (estudiantes del traslado articulado a Ingeniería en Mayagüez) y Víctor Ortiz (estudiante de CCOM) participaron en la competencia de NASA Student Launch (7 y 11 de abril en Huntsville, Alabama).
 - Esto forma parte de la alianza colaborativa del Dynamic Aerospace Rocketry Team (DART) con UPRM.
- Competencia NASA Student Launch
- Comités Institucionales
- Dr. Javier Córdova – Presidente Comité de Investigación y Creación Académico.
- Prof. Norma Torres – Comité Reduce, Reúsa y Recicla.
- Dr. Edward Latorre – Comité Institucional de Avalúo del Aprendizaje y Comité de Página Web
- Prof. Aixa Ramírez – Presidenta del Comité de Reglamento de Tránsito y Estacionamiento.
- Prof. José Puig - Representante de la UPR en Arecibo del Comité de Elegibilidad de Atletas de la LAI.

DEPARTAMENTO DE CIENCIAS SOCIALES

Dr. Inocencio Rodríguez, Director

- El curso HIST 4995 (Viajes de Estudios Históricos) del Programa de Estudios Iberoamericanos fomentó el enriquecimiento cultural de nuestros estudiantes.
- Conferencias, Conversatorios, Presentaciones, Debates
- Documental *Parir en Paz* por Dra. Hilda Vilá
- Conferencia *Raza, Nación e Identidad en Jean Price Mars: Apuntes para una Filosofía Caribeña* por Prof. Gabriel Alemán
- Conferencia *Sones de vida, guerra y esperanza: Raza, Clase y Nación en la Poesía Afroantillana de Nicolás Guillén* por Dr. Jose Rodriguez
- Presentación de Investigaciones Estudiantiles: *Transformaciones y Resistencias al Patriarcado: Historias de Mujeres Puertorriqueñas* por Dra. Hilda Vilá
- Conferencias, Conversatorios, Presentaciones, Debates
- Conversatorio *El Impacto de las Leyes de Cabotaje en la Economía de Puerto Rico* por Prof. Juan Mercado

- Conferencia *Geografía africana e identidad en Jean Price Mars y Gilberto Freyre* por Dr. Carlos Altagracia
- Conversatorio *Hay Viene el Mr. Con Macana: Represión Policiaca y Libertad de Expresión* por Prof. Juan Mercado
- Conferencia *Resiliencia, Calve para el Éxito* por Prof. Ramón Narváez
- Revista El Amauta

La revista virtual El Amauta del Programa de Estudios Iberoamericanos se mantuvo activa.

- Actualmente, se elabora la revista Núm. 10.
- Investigaciones en Progreso

La Facultad siempre se mantiene realizando investigaciones como parte de sus funciones docentes y compromiso con nuestra institución

- Título de la Investigación: Teorías Políticas del Nacionalismo

Autor: Dr. José J. Rodríguez Vázquez

- Título de la Investigación: Desarrollo de Observatorio de Investigación en Psicología, Salud y Sociedad

Autora: Dra. Hilda M. Vilá

- Título de la Investigación: Estudio Psicológico - Estadístico en los Hogares CREA

Autor: Dr. Eumardo Martínez y Dr. Carlos Andújar

- Título de la Investigación: Normalización del Inventario del

Optimismo Aprendido

Autor: Dr. Carlos Andújar

- Título de la Investigación: Un Problema, Un reto y Una Oportunidad: Puerto Rico y la Dictadura de Trujillo en el Contexto de la Guerra Fría

Autor: Dr. Carlos D. Altagracia

- Presentación libro la *Utopía del Territorio Perfectamente Gobernado* por el Dr. Carlos D. Altagracia Espada

- El libro fue presentado por los doctores Ramón Corrada y Karen Entrialgo.

- Publicación en Revista Arbitradas

La Facultad siempre esta activamente en los procesos de investigación y divulgación.

- Vilá, H. (2014). Dinámicas contemporáneas de desmesura humana. *Forum*, XXII.
- Peón A. (2014). De fiesta en Yucatán, México: Devoción, Entretenimiento e Identidad. *Forum*. XXII (pp: 48-64).
- Altagracia, C. (2015). Geografía Africana e Identidad en Jean Price Mars y Gilberto Freyre. *Revista Brasileira do Caribe*.
- Centro de Estudios Iberoamericanos

Realizó, en coordinación con el Centro de Investigación y Creación, el proceso de convocatorias y revisión de propuestas para la publicación de tres (3) libros.

- El Centro es dirigido por el Dr. Carlos Altagracia.
- Continúa el proceso de evaluación de textos para posibles publicaciones
- Centro de Estudios Iberoamericanos

Presentó una colección compuesta de siete (7) libros en distintos foros: Puerto Rico, México. Los presentadores fueron los doctores Carlos Altagracia y José Rodríguez.

- Iniciativa: Programa de Maestría Profesional

- El Comité Timón de Maestría desarrolla la propuesta de una maestría profesional.
- Se completaron las siguientes etapas:
 - Estudio de *benchmarking*
 - Revisión de literatura
 - Estudios de necesidades
 - Perfil de egresado y patrono
- Asociaciones Estudiantiles
- Semana de Estudios Iberoamericanos

Organizada por la Asociación Universitaria de Estudios Iberoamericanos y la Facultad del Programa de Estudios Iberoamericanos:

- Del 20 al 23 de abril de 2015
- Exhibiciones
- Concierto
- Programa de Radio
- El Programa de Radio *El Sur También Existe* continuó transmitiéndose los viernes de 3:00 pm a 4:00 pm por Radio Once 11.20 AM
 - Trabajó diversos sobre cultura, política y pensamiento latinoamericano, discutidos por invitados académicos a nivel local e internacional.
 - Proveyó espacio a nuestros estudiantes

DEPARTAMENTO DE COMUNICACIÓN TELE-RADIAL

Dr. Juan Luciano, Director

- Celebración XXXI Semana de la Comunicación, dedicada a Sunshine Logroño y Gilda Santino de WAPA (abril 2015)
- Presentación del libro *La Ciencia del Sonido* del Prof. Emanuel Gutiérrez Pérez
- Presentación del libro *Morphologie* de la Dra. Sarah V. Platt Lugo
- Conversatorio *Documentalismo Social y Fotoperiodismo* por Prof. Rosamary Berríos y Dra. Sarah Platt
- Presentación del libro *Grábate Esto: Teoría y Conceptos para Ingenieros de Grabación*, por el Ing. Adalberto Rivera, Presidente de E-Audio
- Programa de televisión “Lobo 360°”, producido por el curso Principios de Televisión del Prof. Douglas Mendoza
- Conferencia *Publicidad On-Line* por J. Walter Thompson
- Conferencia *¿Cómo sobrevivir a la crisis periodística?*, coordinado por la Prof. Zenaida Ramos
- Participación de estudiantes en película *El Camaleón* de Vicente Castro y Jorge Luis Ramos (diciembre 2014)
- Acuerdo de colaboración entre COMU UPRA y el Restaurante Truco de Güin (abril 2015)

- Participación de estudiantes en la producción del programa La Banda de Miami para Univisión (marzo 2015)
- Exposición de fotografías del curso de Fotografía Digital de la Prof. Rosamary Berríos para los 500 años de Arecibo, (marzo 2015)
- UPRAWEB Radio, dirigido por el Prof. José Fonseca, colaboró en la cobertura del V Congreso de Español (marzo 2015)

DEPARTAMENTO DE CONSEJERIA Y SERVICIOS PSICOLOGICOS

Dra. Pilar E. Cordero, Directora

La misión del Departamento de Consejería y Servicios Psicológicos es promover y facilitar el desarrollo del estudiante en las áreas educativa, vocacional y personal, utilizando un proceso de consejería o psicoterapia. De este modo se pretende lograr que el estudiante alcance sus metas y sea un ciudadano productivo en la sociedad. El Departamento de Consejería y Servicios Psicológicos sirve a la comunidad universitaria como un centro de recursos que responde en forma innovadora y creativa a las necesidades de la población a la cual sirve. Además, educar a la comunidad universitaria sobre su rol como elemento fundamental dentro del proceso de enseñanza-aprendizaje.

Curso EDFU 3005: Seminario de Orientación para el Desarrollo Personal y el Éxito Universitario. Se fomenta el ofrecimiento del curso durante el mes de junio para los estudiantes de nuevo ingreso que inician sus estudios en agosto. Entre los objetivos está conocer la cultura que incluye la organización administrativa, los procesos, los servicios de apoyo de la institución entre otros. El fin es contribuir a la retención del estudiante. El curso ha tenido la aceptación de los estudiantes matriculándose en las secciones de verano. Además, el curso ha sido integrado con los cursos de destrezas básicas en el proyecto de Comunidades de Aprendizaje de la Propuesta de Título V. Se inició en verano 2014 como proyecto piloto.

Fortalecer las estrategias para vincular efectivamente la Institución con la comunidad externa. Actividad: Feria de Estudios Graduados 2015. Asistieron representación de universidades y diversos programas graduados de Puerto Rico, Carolina del Sur, Costa Rica, Méjico, y Florida. En esta actividad se promueve que el estudiante explore, investigue y conozca las diversas carreras a nivel graduado y sus oportunidades en Puerto Rico y fuera de éste. Se celebró la Feria de Estudios Graduados 2015.

Iniciar un plan piloto de educación a distancia (Cert. Núm. 2012-2013-17) del Senado Académico de la UPRA). La facultad del Departamento de Consejería y Servicios Psicológicos recomendó por unanimidad la participación en este plan piloto. El departamento fue seleccionado para participar del plan piloto, iniciándose los trabajos en el semestre enero 2015.

DEPARTAMENTO DE EDUCACIÓN
Prof. Manuela Velázquez, Directora

Tutorías Educación Me Educa (septiembre 2014 y enero 2015)

- Se ofreció tutorías en todas las asignaturas a nueve estudiantes de las escuelas públicas y privadas del nivel elemental como parte de los requisitos de los cursos Enseñanza de los Estudios Sociales en los grados K-3 (EDPE 3006) y Enseñanza de los Estudios Sociales en los grados 4-6 (EDPE 3010) de la Prof. Manuela Velázquez-Valcárcel
- Se dieron talleres a padres de estos estudiantes.
- Se ofrecieron clases demostrativas para enseñarles a los padres cómo ayudar a sus hijos en el hogar.
- En enero de 2015, el Dr. Amílcar Colón Cortés ofreció servicios Psicológicos.
- Medalla de Oro de la Ciudad de Arecibo a la Prof. Ana Gómez
- Actividades

El mundo mágico de la diversidad

- Actividad Integradora (EDES 4006, ofrecido por la Dra. Ana R. Delgado Morales)

Torneo Softbol Intramural

- Contó con la participación de estudiantes y empleados (noviembre de 2014)
- Actividades

Semana Quinto Centenario “Crossfit”

- UPR-Arecibo obtuvo el segundo lugar (7 de marzo de 2015)

Bici-jangueo

- Personal docente, no docente de UPRA, estudiantes de y personas de la comunidad universitaria participaron de la bicicletada (12 de marzo de 2015)
- Actividades

Actividad de Títeres

- Actividad organizada por los estudiantes del curso TEED 3025.
- Participó el Centro Desarrollo Preescolar UPR-Arecibo y el Centro Preescolar de Arecibo
- La actividad fue coordinada por el Dr. José F. Jiménez Estremera

Tarde Literatura Infantil

Actividad organizada por los estudiantes del curso EDPE 3317 (24 de marzo de 2015)

DEPARTAMENTO DE ENFERMERÍA
Prof. Wanda I. García, Directora

- Se sometió el *Follow-up BSN Report-Standard 6. Outcomes* a la ACEN (octubre de 2014). El programa fue reacreditado hasta el 2020.
- Reacreditación del Programa de Grado Asociado en Enfermería por la Accreditation Commission Education in Nursing (ACEN, marzo de 2015). Se recomendó “Full reaccreditation” por los próximos ocho años.

- Revisión de los secuencias de los programas de grado y bachillerato
- Revisión y actualización de la página web
- Aprobación de Fondos Semillas de la Propuesta Creación de una Plataforma del Expediente Médico electrónico para estudiantes y facultad del Departamento de Enfermería de la Universidad de Puerto Rico en Arecibo.

Participación en la Marcha por una Causa de Cáncer de Seno (octubre de 2014)

Laboratorio de Salud Familia y Comunidad (segundo semestre 2014-2015)

- Estudiantes del curso Salud, Familia y Comunidad (ENFE 4209) ofrecen servicio en Barceloneta

Comunidad Bo. Zanjas, Camuy (15 de abril de 2015)

Otorgamiento de la Beca Johnson and Johnson para el año académico 2014-2015:

- José Sánchez Pérez, Jaznely Martínez Arroyo, Yerika Crespo Collazo, Keyla M. Ramírez Álvarez, Ashly M. Suárez Maldonado, Jenniffer Martínez Ríos, Shayleen Montalvo Morales, Tatiana Torres Dávila, Joeliris Feliciano Ruiz, Leslie Moreno Llanes, Yareliz N. Cuevas Medina, Edelyn Román Galarza.

Laboratorio de Informática para Récord Electrónico Remodelación del laboratorio (febrero de 2015)

- Asociación de Estudiantes de Enfermería (NAUPRA)
- Actividad de Recaudación de Fondos (28 de agosto de 2014, UPRA)
- Visita al Hogar Nuevo Amanecer (12 de septiembre de 2014)
- Taller de Capacitación “Be the Match” (19 de septiembre de 2014)
- Participación en Actividad de Programa Wellness (toma de signos vitales, peso y estatura, 24 de septiembre de 2014)

DEPARTAMENTO DE ESPAÑOL

Dra. Rebeca Franqui, Directora

- Creación cursos (primeros en el sistema universitario público):
- Seminario de Literatura Infantil y Juvenil Puertorriqueña. Se ofrecerá en enero de 2016.
- Seminario de Apreciación y Escritura Poética. Se ofrecerá desde agosto de 2015.
- Organización del V Congreso Internacional Escritura, Individuo y Sociedad. Homenaje a Ana Lydia Vega. Dedicado a la imagen y la palabra (18-20 de marzo de 2015).
- Publicación del libro *A lomo de tigre*, Homenaje a Luis Rafael Sánchez por la Editorial de la Universidad de Puerto Rico (marzo de 2015). Este libro fue editado por el Dr. William Mejías.
- Celebración del *Primer Certamen de Microcuentos* en el que participaron veintidós estudiantes de distintos programas académicos. El laudo se leyó el 20 de marzo de 2015.

DEPARTAMENTO DE FISICA-QUIMICA
Dr. Carlos Maldonado, Director

Taller Optimización de los Procesos de Mejoramiento Continuo para ABET

- Participación de la Facultad del Programa de Bachillerato en Tecnología en Procesos Químicos Industriales (ABET-ETAC)
 - Lugar: Terraza Vicepresidencia UPR
 - Recurso: Dra. Gloria Rogers
 - Participantes de UPRA: Dr. Ricardo Infante, Dr. Hirohito Torres, Prof. Vanessa Montalvo

35th Puerto Rico Interdisciplinary Scientific Meeting & 50th ACS Junior Technical Meeting
(14 de marzo de 2015, UPR-Río Piedras)

Puerto Rico Water and Environmental Association Annual Conference
(12 de diciembre de 2014, Puerto Rico Convention Center)

- Actividad Uniendo Nuestras Raíces
14 de abril de 2015
Coordinación: Depto. Administración de Empresas
- Undécimo Foro de Educación Sub-Graduada del Departamento de Física-Química (12 de diciembre de 2014)
- Ingeniería Tu Ruta al Éxito
20 de febrero de 2015
- Actividad dirigida a estudiantes de escuela superior coordinada por: Departamento de Física-Química, ISMuL y Decanato de Ingeniería de UPRM.
- Demostraciones de Química en las Escuelas
Capítulo Estudiantil Afiliado del ACS
- Open House Depto. de Física-Química -Visita Colegio Capitán Correa (13 de noviembre de 2014)
- Actividad de Logros de Estudiantes
24 de marzo de 2015
- Iniciación Asociaciones Estudiantiles del Depto. de Física-Química ACS y AETQ 21 de octubre 2014
- Proyecto Educativo Comunitario: Reciclaje de Composta en Escuelas
Año Académico 2014-2015
Coordinador: Prof. Ángel Acosta

Competencia “NASA Student Launch” (Huntsville, Alabama, 6-10 de abril de 2015)

Participación de los estudiantes del Programa de Traslado Articulado de Ingeniería que componen el equipo de robótica de UPRA, dirigido por la Dra. Eliana Valenzuela.

- Entrega de Certificados
Curso de Operaciones Farmacéuticas
Industria J&J Ortho-Janssen, Manatí Operations
(20 de marzo de 2015)

DEPARTAMENTO DE HUMANIDADES
Prof. Joamel González, Director

- Prioridad Implantación Plan Institucional Avalúo Educación General
- Diseñó el Plan Departamental de Avalúo de Educación General, según establecido en la Certificación 2013-2014-23 del Senado Académico de UPRA.
- Procesos Curriculares
- Se sometió una propuesta para la creación del curso *Metodología para Conjunto de Campanas de Mano* (MUSI 3XXX).
- Prioridad Comunidades de Aprendizaje
- Creación de la comunidad de aprendizaje Cultura en la Maleta: El empresarial, que reúne los cursos HUMA 3101 & SOFI 4401
 - Coro de Concierto y Coro Femenino UPRA
- Concierto de Aniversario – 35 años siguiendo una Estrella, Homenaje a la Prof. Raquel Crespo (viernes, 12 de diciembre de 2014, Iglesia Presbiteriana en Arecibo)
- Concierto de Amistad – Junto al Florida State University Singers (miércoles, 11 de marzo de 2015, Parroquia Santa Rosa de Lima, Hatillo)
- Encuentro de Coros – 500 años de la Fundación de Arecibo (viernes, 13 de marzo de 2015, Catedral San Felipe Apóstol de Arecibo)
- Coro de Concierto y Coro Femenino UPRA
- Primer Festival de Coros del Instituto de Cultura Puertorriqueña – Homenaje al maestro Rubén Colón Tarrats (domingo, 26 de abril de 2015, Teatro Francisco Arriví, Santurce)
- XIV Festival Coral... La UPR Canta (viernes, 8 de mayo de 2015, Teatro UPR, Río Piedras)
- II Edición Entre Voces al Alma Máter (domingo, 24 de mayo de 2015, Sala Sinfónica Pablo Casals, Centro de Bellas Artes, Santurce)
- Grupo Teatro Histriones, algunas de sus presentaciones
- Festival de Teatro de Añasco. Presentación de la obra S.O.S. Premio de mejor dirección y varias nominaciones (19 de octubre de 2014)
- S.O.S. Obra de Edilberto Torres (1 y 2 de diciembre de 2014) (una función)
- “Se Vende una Burra” (29 de octubre de 2014)
- Los sordos. Participación en la actividad del día familiar por la organización sin fines de lucro Sicomoro (18 de enero de 2015)
- “¿Qué los estudiantes no saben sobre la acreditación?” Escena para la actividad sobre la divulgación del proceso de acreditación en UPRA (17 de febrero de 2015)

- Enamórate de la Risa. Parentación de monólogos (escritos e interpretados por los miembros, (11 y 19 de febrero de 2015).
- Maledizione. Obra de José Leonardo Sánchez, miembro de Teatro Universitario Histriones (20, 21 y 22 de abril de 2015)

Viajes culturales organizados

- Caguana (95 estudiantes, sábado, 7 de febrero)
 - Viaje a Zama, Jayuya (26 estudiantes, sábado, 21 de febrero)
 - San Juan (157 estudiantes, sábado, 11 de abril)
- Visita con estudiantes de los cursos de HUMA 3102 al Bosque de Río Abajo en Arecibo (viernes, 10 de abril)
- Facultad Departamental en Comités Institucionales
- Prof. Fernando Medina
 - Comité Institucional Avalúo del Aprendizaje
 - Comité Institucional Educación General
- Dra. Wanda I. Delgado-Rodríguez
 - Comité Institucional *Periodic Review Report*
 - Subcomités Estándares 13 y 14 (Coordinadora)
 - Comité Cuota Tecnológica (Co-coordinadora)
 - Comité Educación a Distancia (Coordinadora)
 - Comité Institucional Educación General (Coordinadora)
 - Comité Asesoramiento Título V (miembro)
 - Comunidades de Aprendizaje y Cursos a Distancia
 - Diseño del curso Business communication I (INCO 3005) para ser ofrecido a distancia.
 - Participación en el desarrollo de cursos como comunidades de aprendizaje.

DEPARTAMENTO DE INGLES

Prof. Jesús Ramírez, Director

What's that Sound? Differences Between Analog and Digital Musical Recordings: An Audiophile Perspective

- *First Human Chess Tournament in Honor of Dante Pasquinucci*
- Visita de enlace con la comunidad y la Escuela Julio Seijo de Arecibo.

DEPARTAMENTO DE MATEMÁTICAS
Prof. Julio Berra, Director

- Investigación Doctoral-Conferencia: *Entendimiento del concepto de la fracción que poseen los maestros en formación para el nivel elemental*, Dra. Yuitza Humarán (marzo 2015, UPRA)
- Participación de la facultad de matemáticas al *V Congreso Internacional Escritura, Individuo y Sociedad en España, Las Américas y Puerto Rico*, marzo 2015, UPRA (Lista de profesores: Glorymill Santiago, Anneliese Sánchez, Julio Berra, Dra. Yuitza Humarán, Dr. Carlos Molinares y Dr. José Candelaria)
- MATEMÁTICAS
- Mes de las Matemáticas (abril 2015)
- Adiestramiento sobre la plataforma de Moodle a la facultad de matemáticas de la UPR Utuado sobre el examen de ubicación del curso de destrezas básicas en matemáticas, Dra. Yuitza Humarán (marzo 2015, UPR Utuado)
- Conferencia *Perfil de los estudiantes de la UPRA en área de las matemáticas*, Prof. Julio Berra, (marzo 2015, Club Rotario en Arecibo)
- La facultad de matemáticas participó de un adiestramiento sobre la plataforma ALEXS de McGraw Hill (marzo 2015, UPRA)

DEPARTAMENTO DE SISTEMAS DE OFICINA
Dra. Weyna Quiñones, Directora

- Sometió el *Second Quality Assurance Report* a la agencia acreditadora ACBSP (septiembre de 2014).
- Sometió una propuesta para la creación de un programa de mejoramiento profesional mediante cursos cortos para las empresas.
- Colaboró en la creación de cursos cortos para empresas.
- Participación en el Programa Piloto de Educación a Distancia con el curso Estrategias para la Implantación de Adiestramientos Virtuales (SOFI 4506) de la Dra. Diana Harrison.
- Creación de dos comunidades de aprendizaje para el primer semestre 2015-2016:
 - SOFI 3003, Producción de Documentos III con INCO 3005, Business Communication I
 - SOFI 4401, Administración de Oficinas I con HUMA 3101, Cultura Occidental I
- Implantación áreas de énfasis
- Profesional Administrativo Virtual (PAV) y Profesional Administrativo Legal (PAL)
 - Se orientó a la facultad y a los estudiantes.
 - Se diseñaron documentos promocionales.
 - Se revisaron procesos curriculares.

- Se evaluó la preparación de los recursos humanos (facultad y personal) en términos de nuevos programados y nuevos contenidos
 - Se evaluaron los recursos tecnológicos existentes: adquisición de programados y equipos
 - Se realizó una reestructuración del proceso de consejería académica
 - Se reestructuró el avalúo departamental: de acuerdo al perfil del egresado
 - Revisión de las descripciones y contenidos de los cursos de Producción de Documentos (SOFI 3001, SOFI 3002, SOFI 3003, SOFI 4017, SOFI 4215).
 - Revisión de las descripciones y contenidos de los cursos de comunicación en español (SOFI 3206 y SOFI 3207).
 - Actualización de página web
 - Actualización de catálogo en español e inglés
- Participación de la Dra. Miriam Cruz en el Ciclo de Conferencias de Disertaciones Doctorales

Estrategias para la enseñanza de destrezas y conocimiento de los problemas específicos de aprendizaje y/o déficit de atención en Sistemas de Oficinas de PR (19 febrero y 26 marzo)

Visitas a Escuelas y Casa Abierta

Casa Abierta

Divulgación de información en las redes sociales: Creación de página en Facebook

- Proceso de Consejería Académica.
- Publicación del Boletín de Exalumnos.
- Celebración Panel de Egresados (9 de septiembre de 2014)
 - Mentoría a estudiantes de primer año (21 de abril de 2015)
- Orientación estudiantes nuevo ingreso (4 de agosto de 2014)
- Actividades Extracurriculares
- Fortalecer la presencia de UPRA en las redes sociales y en los medios de comunicación.
 - Creación de página en Facebook: Sofi UPRA
 - Participación de estudiantes y facultad en el programa radial Hagamos un Paréntesis de UPRA Web Radio.
- Egresada distinguida: Sa. Decenia Vega, presidenta de Semila Agro Industries. Fue reconocida por la Cámara de Representantes de Puerto Rico
- La estudiante Jesibel Vega publicó la novela *Carolyn*.
- Seguimiento a egresados de los pasados cinco años
 - Administración de cuestionario
 - Redes sociales y página web
- Acuerdos colaborativos
 - Prácticas: Merck, Doctor's Center Hospital, entre otros
 - Primera experiencia laboral AAA, UPRA
- Campaña de Reducción, Reúso y Reciclaje: en los cursos del departamento
- Comités Institucionales

Comité Institucional de Avalúo del Aprendizaje (CIAA)

- Coordinadora- Dra. Weyna M. Quiñones
- Coordinadora de Avalúo del Aprendizaje-Dra. Miriam Cruz

Centro para el Desarrollo Profesional de la Docencia (CDPD)

- Coordinadora- Dra. Diana M. Harrison

Comité Institucional de Educación General (CIEG)

- Dra. Diana M. Harrison

Programa COOP

- Enlace- Prof. Vanessa Y. Vélez

Centro de Investigación y Creación

- Enlace- Dra. Gisela Cordero

Subcomités Estándares MSCHE

- Dra. Diana M. Harrison
- Prof. Gloria E. Saavedra
- Prof. Carmen G. González
- Prof. Vanessa Y. Vélez
- Dra. Gisela Cordero
- Prof. Maritza Rosa
- Dra. Weyna Quiñones

PROGRAMA DE ESTUDIOS DE HONOR (PEH)

Dra. Jane Alberdeston, Directora

Promueve actividades académicas, culturales y comunitarias en con el fin de incrementar la retención y el nivel de satisfacción estudiantil.

Algunas actividades:

- Orientación y reclutamiento de programas de estudios graduados en universidades “Ivy League” en los Estados Unidos, Caribe Hilton, San Juan
- Taller “La Investigación Académica y la Búsqueda de Imágenes Electrónicas”, Dra. María M. Flores
- Exhibición fotográfica *Drawn to the Light/Atraídos por la Luz*, Museo de Arte Contemporáneo-Santurce
- Charla *The Power of the Word*, Prof. Mayra Cortés

PROGRAMA DE SERVICIOS EDUCATIVOS (PSE)
Prof. Frances Mártir, Directora

A continuación se presentan los logros y actividades sobresalientes del Programa Servicios Educativos durante el año académico 2014-2015 por componente:

Administrativo

- El Programa atiende a 226 participantes.
- Continuamos con las facilidades del salón TI 231 para ofrecer los servicios de tutorías.
- Los participantes cuentan con un mini laboratorio de computadora que tiene 5 computadoras y 1 impresora. Además, de contar con las computadoras del salón TI 231 y otra impresora del Programa.
- El Personal participó de una gran variedad de actividades de crecimiento profesional.
- Participación del Personal liderando el Comité de Mejoramiento Profesional de la Asociación Caribeña de Programas de Oportunidades Educativas (ACPOE).
- Seguimiento al mantenimiento de las áreas designadas al Programa.
- Se envió el “Annual Performance Report” correspondiente al año 2013-2014.
- Se redactó y envió Propuesta “Student Support Services Program” (SSSP) 2015-2020.

Académico

Se ofrecieron los siguientes adiestramientos a los tutores como capacitación profesional:

- Talleres administrativos
- Trabajo en equipo
- Análisis de Poesía
- Nueva Ortografía
- *Paragraph elements and grammar structure*
- *Higher and lower order concerns and a Mock Tutoring Session*
- Retos del Tutor
- El tutor, tutoriados y tutoría
- EXPO tutorías

- Se ofreció tutoría al 89% de los participantes.

- Las pruebas diagnósticas de español, inglés y matemática, fueron revisadas por los profesores coordinadores.

- Revisión de los Manuales de Taller de Verano por profesores coordinadores.
- Se preparó el Informe de Progreso Académico por semestre.

- Seguimiento a 45 estudiantes que actualmente no estudian en la Institución.
- El 100% de los tutores del Programa fueron evaluados por los estudiantes del Programa.
- Participación de los tutores como ujieres en el V Congreso Internacional Escritura, Individuo y Sociedad en España, las Américas y Puerto Rico.
- Participación de los tutores en programa piloto. Programa Integrado de Tutorías.

Educativo-Cultural

- Se administró a estudiantes el estudio de necesidades
- Se llevaron a cabo 7 talleres:

Taller	Fecha	Cantidad Estudiantes
Manejo de Emociones	4 de junio de 2014	54
Autoestima	12 y 17 de junio de 2014	27/50
Análisis de Poesía	18 de junio de 2014	54
Hábitos de Estudio	15 y 17 de septiembre de 2014	56/52
Base de Datos	6 de octubre de 2014	37
Planificación Financiera	16 de octubre de 2014	71
Derechos y Deberes del Estudiante Universitario	18 de noviembre 2014	70

- Se realizaron 3 actividades culturales:

Actividad Cultural	Fecha	Cantidad Estudiantes
Concierto Banda UPRA	16 de junio de 2014	46
Castillo Serrallés	20 de junio de 2014	48
Open House Recinto de Ciencias Médicas UPR-Río Piedras	17 de octubre de 2014	16

- El 57% de los estudiantes participaron de talleres o actividades culturales.

Orientación y Consejería

Se administraron 96 cuestionarios de exploración vocacional. El 13% de los participantes tiene indecisión vocacional.

Se crearon 6 secciones del curso EDFU 3005; 134 estudiantes tomaron el curso.

A continuación se presenta el desglose de servicios ofrecidos:

✓ prueba psicométricos vocacionales	132
✓ consejero personal	16
✓ consejero vocacional	134
✓ consejero traslado	17
✓ orientación estudios graduados	32
✓ asesoramiento académico	328
✓ consejería académica	157
✓ participantes referidos a otros servicios y/u oficina	7

*Servicios ofrecidos a marzo 2015

- Se llevaron a cabo talleres con el propósito de atender las necesidades identificadas en el estudio de necesidades (ver Informe Componente Educativo-Cultural).
- Se iniciaron 68 estudiantes en la Asociación de Estudiantes del Programa Servicios Educativos.
- Se llevó a cabo el Taller de Verano 2014 y participaron 79 estudiantes.
- 172 participantes realizaron la pre-matrícula en el Programa en el primer semestre y 83 estudiantes en el segundo semestre.

DECANATO DE ASUNTOS ADMINISTRATIVOS
Prof. Rafael García Tauler, Decano

Asegurar la coordinación óptima de los planes de mantenimiento de las estructuras

Plan de Puesta al Día de Salones y Laboratorios

- Reemplazo de pizarras blancas, escritorios, podios , pupitres para estudiantes zurdos en los salones de nivel 100 y 200
- Compra de sillas para laboratorios para cuatro (4) áreas

Mantenimiento Diferido

- Instalación de equipos de Aire Acondicionado, Extractores de la Cafetería, Biología y Química
- Reparación del *Chiller* del Sistema Central

Mantenimiento Preventivo

- Proceso de implantar programa de mantenimiento preventivo e Maint X3 a nivel de Administración Central con todas las unidades

Implantar estrategias para aminorar los problemas de estacionamiento y tránsito

- Durante este segundo semestre académico 2014-2015 se habilitó un terreno aledaño al norte del Recinto para acomodar aproximadamente 250 vehículos de estudiantes. Además, se firmó un contrato anual de arrendamiento libre de costo con el CDT Villa Los Santos para utilizar aproximadamente 2 cuerdas de un terreno aledaño al este del Recinto, el cual pudiera acomodar hasta 400 vehículos de estudiantes. Este terreno se preparará durante este verano para ser utilizado en agosto del 2015.
- El proyecto de mejoras a la entrada de la subestación, el cual fue aprobado originalmente por Administración Central se canceló luego por razones presupuestaria. Se continuará presentado esta mejora al Recinto a Administración Central para su eventual aprobación.

Implantar planes de desarrollo y mejoramiento profesional del personal universitario

La División de Adiestramiento y Capacitación de la Oficina de Recursos Humanos, ha desarrollado un plan comprensivo de adiestramientos para el personal de Supervisión, el Personal de Seguridad, Personal Docente de nueva contratación y el Personal Administrativo en áreas de servicio. Algunos de estos adiestramientos han sido convalidados para acumulación de horas en aspectos éticos.

Informe de Adiestramiento Primer Semestre 2014-2015

Fecha	Tema	Participantes
8/22/2014	Orientación para el personal de nueva contratación y jornada parcial	18
9/11/2014	Taller: Más reinventamos o nos reventamos	8
9/19/2014	Orientación nueva hoja de cotejo para los candidatos a ascenso en rango	15
10/2/2014	Campaña Benéfica Empleados Públicos 2014	2
10/3/2014	Taller: Protocolo para manejar situaciones de violencia doméstica y acecho	17
10/3/2014	Taller: Procedimiento para solicitar, evaluar, adjudicar y revisar acomodo razonable para personal de la Universidad de Puerto Rico en Arecibo	5
10/7/2014	Orientación sobre Ley 51 – Servicios con impedimento	4
10/10/2014	Taller: Procedimiento para solicitar, evaluar, adjudicar y revisar acomodo razonable para el personal de la Universidad de Puerto Rico en Arecibo	16
10/24/2014	Taller: Aplicaciones móviles en la educación	22
10/24/2014	Orientación nueva hoja de cotejo para los candidatos a ascenso en rango	22
10/29/2014	Seminario: Cuatro claves de la supervisión para fomentar un ambiente de trabajo saludable	23
11/4/2014	Taller: El uso de la aplicación “Edmodo” en la sala de clases	14
11/6/2014	Seminario: Cómo mantener buenas relaciones interpersonales en el lugar de trabajo.	32
11/7/2014	Taller: Orientación nueva hoja de cotejo para los candidatos a ascenso en rango	8
11/14/2014	Feria de Salud y Bienestar	49
11/18/2014	Taller: Servicio al Cliente Personal de Recursos Humanos	5
11/20/2014	Seminario: Acoso Laboral: Técnicas de manejo y prevención para el supervisor	15
12/4/2014	Seminario: Manejo de Emociones	23
12/9/2014	Seminario: Cultura de Servicio	18
12/12/2014	Charla: Cómo manejar situaciones de agresión física y/o sexual: El proceso investigativo según el Código Penal de PR	8
2/12/2015	Charla: Felicidad en el Trabajo	21
2/18/2015	Seminario: Sensibilidad hacia las personas con impedimentos	17
2/19/2015	Taller: Bioética	91
2/23/2015	Charla: Destrezas de comunicación eficaz para el supervisor	18
2/27/2015	Taller: Protocolo para manejar situaciones de violencia y acecho	20
3/11/2015	Seminario: Comunicándonos mejor y mejorando nuestra vida	18
3/27/2015	Seminario: Cómo preservar la escena del crimen: Manejo de casos	17

4/22/2015	Seminario: Trabajo en Equipo	Pendiente
4/24/2015	Taller: Ley 22 y el nuevo protocolo a implementar sobre la política de erradicar el discrimen por orientación sexual e identidad de género	Pendiente
4/27/2015	Seminario: Manejo de crisis en el área laboral	Pendiente
5/20/2015	Seminario: Manejo de Clientes difíciles	Pendiente
6/23/2015	Seminario: Manejo de estrés laboral	Pendiente

Plan de mejoras dirigida a fortalecer el ornato y la planta física para el Congreso de Español

- Mejoras al Teatro: limpieza de alfombra y cortinas, pintura y reparación al escenario, limpieza de asientos, brillo al piso de la entrada del Teatro y reemplazo de cristal de la puerta principal del Teatro.
- Limpieza y pintura al Lobby principal.
- Congreso de Retinitis Pigmentosa y Acreditación de Enfermería
- Mejoras al Auditorio de Enfermería: limpieza del piso, reemplazo de acústicos, mejoras a la filtración en el techo y pintura.
- Pintura exterior e interior al Departamento de Enfermería
- Remodelación Baños de Enfermería
- Pintura Ventanas de los salones de Enfermería
- Mejoras A/C del *Faculty Lounge* y Oficina de la Directora
- Nuevos jardines en el redondel principal, en el elevador de Administración, en la Plazoleta de Los Fundadores, en los exteriores del Auditorio de Enfermería y otros
- Cancha
- Pintura exterior de la Cancha
- Letras UPRA con iluminación
- Construcción de Sala de Cine en coordinación con *Caribbean Cinema*.
- Limpieza y pintura al exterior e interior del edificio
- Iluminación varias áreas del Teatro.

Comenzar la remodelación de la cancha bajo techo y mejorar las facilidades atléticas (gimnasio, pista atlética y parque de softbol)

- Se renovó permiso de construcción por dos años
- Todos los documentos para la subasta se completaron y se sometieron a la Junta de Subastas de Mejoras Permanentes en Administración Central
- Se contempla la subasta para el mes de Mayo de 2015

Iniciar la construcción del tercer nivel de la Biblioteca y el proyecto de comunidades de aprendizaje

- Análisis de alternativas para el proyecto. Se escogió la alterna A.

Adoptar medidas para atender la seguridad en el campus

- A través del cartero El Lobo se le comunicó a toda la Comunidad Universitaria de las medidas de seguridad en el campus para reforzar la vigilancia, manteniendo el control de acceso continuo en las tres áreas de entradas: la principal, la subestación y el pasillo que conecta a UPRA con la Urb. *University Garden*. La Guardia Universitaria y Privada da rondas preventivas en los alrededores dentro de las instalaciones del Recinto.
- Desde enero 2015 se comenzó la campaña de sello de estacionamiento en el proceso de matrícula. En el Correo Electrónico UPRA en Seguridad y Vigilancia pueden acceder a la solicitud de sello de estacionamiento para agilizar el proceso. Nuestro mejor estimado es que el 60% de la Comunidad Universitaria tiene el sello de estacionamiento.
- Se cumplió con la Ley Federal *Jeanne Clery Act* completando las siguientes actividades:
 - El 29 de septiembre de 2014 completamos el *Campus Safety Security Report 2014* para cumplir con los requisitos de la Ley *Jeanne Clery Act* al 1ro de octubre de cada año
 - Se preparó el Informe Anual de Seguridad para mantener informada a la Comunidad Universitaria acerca de los procesos de seguridad como requiere la Ley.
 - Se completó y se divulgó el Registro Diario de Incidencias Criminales
 - Se comenzó la emisión de alertas o advertencias para informar a la comunidad de amenazas o delitos reportados
 - Se llevó a cabo la divulgación de las Estadísticas de la Policía de Puerto Rico

Diseñar e implantar programa de bienestar del personal docente y no docente

- El programa de bienestar del personal universitario se realizó el 14 de noviembre de 2014 con una actividad inicial. Preliminarmente se programó otra actividad para el 28 de abril de 2014, la cual fue pospuesta por la reunión del Claustro.

Implantar medidas para promover la auto sostenibilidad

- Disminución en el consumo de Agua y Energía Eléctrica

Completar el proyecto La Guarida del Lobo

- Se realizaron los planos de planta en la Oficina de Mejoras Permanentes
- Ya tenemos las cotizaciones para este proyecto

DECEP

- Se realizaron los planos esquemáticos
- Los planos preliminares ya están listos y en el proceso de revisión

Iniciar la construcción del tercer nivel de la Biblioteca y el proyecto de comunidades de aprendizaje

- Se contrató a la Arq. Ligia Saldaña Martorell de Schizzo Taller de Diseño y Arquitectura para realizar los planos
- En el mes de marzo y a principios del mes corriente se realizaron los estudios de suelo y topografía
- Se espera que los planos esquemáticos estén listos a fines del mes de Abril de 2015

DECANATO DE ASUNTOS ESTUDIANTILES
Dra. Nayla Báez, Decana

Decanto de Asuntos Estudiantiles

El Decanato de Asuntos Estudiantiles en sus esfuerzos por cumplir con las prioridades Académicas y Administrativas establecidas para el Año Académico 2014-2015 ha llevado a cabo una serie de actividades enfocadas en mejorar los niveles de retención, satisfacción y persistencia de nuestros estudiantes. Entendemos que mantener un ambiente universitario adecuado junto al ofrecimiento de un servicio de calidad ha constituido nuestro mayor reto.

Principalmente, nuestro trabajo se ha enfocado en dos áreas: servicio al estudiante y retención. Para lograr esta meta se coordinaron y se colaboró en la coordinación de diferentes actividades. Las mismas tuvieron como propósito crear un clima universitario agradable donde se fomente el sentido de pertenencia y se logre la retención de los estudiantes.

Incrementar la retención y el nivel de satisfacción estudiantil

Con el firme propósito de atender efectivamente las necesidades de nuestros estudiantes promoviendo la retención y satisfacción estudiantil, durante este año se han llevado a cabo los siguientes esfuerzos:

I. Retención Estudiantil

Con la intención de retener a nuestros estudiantes, la UPRA tiene constituido un Comité de Retención Estudiantil. Su meta es lograr que los estudiantes de primer año continúen sus estudios universitarios el próximo año académico. El objetivo es lograr mantener una tasa de retención institucional de 80%. A través de los pasados cinco años las tasas de retención se han mantenido constantes. A nivel institucional hemos mantenido cerca de los límites establecidos.

Por otro parte, las tasas de retención por programa demuestran que los esfuerzos realizados han rendido efecto en la mayoría estos. A través de los años se ha visto reflejado un aumento significativo en los niveles de tasa de retención de los programas de Educación Elemental, Comunicación Tele-Radial y Psicología Industrial, todos sobrepasando el límite de 80% de retención. Cabe destacar que algunos Departamento Académicos desarrollan actividades de retención enfocadas en sus estudiantes.

Programas Académicos / Cohorte	2009-10	2010-11	2011-12	2012-13	2013-14
	Cohorte 2009	Cohorte 2010	Cohorte 2011	Cohorte 2012	Cohorte 2013
Bachilleratos					
Adm. De Empresas					
Contabilidad	66%	65%	73%	70%	67%
Finanzas	57%	43%	60%	71%	83%
Gerencia	61%	57%	71%	57%	47%
Mercadeo	50%	55%	71%	63%	68%
Cs. de Cómputos	65%	70%	67%	70%	69%
Sistemas de Oficina	59%	73%	61%	71%	68%
Educación Elemental	55%	58%	70%	60%	81%
Enfermería	85%	85%	91%	85%	89%
Proc. Quím. Industriales	70%	64%	93%	87%	79%
Tecn. Com. Tele-Radial	76%	69%	82%	76%	83%
Tecn. Microbiana	84%	84%	82%	82%	84%
Educación Física	45%	68%	65%	70%	55%
Psicología Industrial Organizacional	75%	88%	90%	69%	88%
Estudios Iberoamericanos	68%	63%	59%	62%	78%

* Retención en UPRA se refiere a los estudiantes de primer año que regresan a continuar su segundo año de estudios. La tasa de Retención = (estudiantes retenidos / total de la cohorte) x 100.

Preparado por: Orlando Ramirez Colon

22-Oct-12

Tomando en consideración estos datos, el Comité estableció un plan de trabajo para el presente año académico. Se han programado varias actividades, entre las que se encuentra el auscultar las razones por las cuales algunos estudiantes de primer año no se matricularon para el segundo semestre 2014-2015. Para cumplir con esta meta, se solicitó el listado de estudiantes y se procedió a comunicarse vía telefónica y por carta con cada uno de ellos. Las razones presentadas fueron variadas, destacándose la de no estar estudiando el programa académico de su predilección. Luego de esta gestión se procedió a enviar el listado de estudiantes a los Directores de Departamento Académico para su acción correspondientes.

Además, el comité logró identificar los estudiantes de alto riesgo, aquellos con menos de 2.00 de promedio, y procedió a referirlos al Departamento de Consejería y Servicios Psicológicos. Los Consejeros Profesionales procederían a citarlos y a brindarles la ayuda correspondiente.

Como actividad cumbre, el Comité organizó la Ceremonia de Lobeño Distinguido. En la misma sobre sesenta estudiantes de primer año de los diferentes Departamentos Académicos fueron reconocidos por su excelencia académica. Se otorgó una beca auspiciada por el Fondo Dotal a un estudiante distinguido tanto por su ejecutoria académica como por su habilidad en el deporte.

Consientes que la retención estudiantil comienza desde el primer día que nuestros estudiantes llegan a nuestra universidad, además, de los esfuerzos realizados por el Comité, el Decanato de Asuntos Estudiantiles colaboró en la coordinación de la Semana de Integración Universitaria. Para este año académico se admitieron 914 estudiantes de nuevo ingreso. Los cuales fueron invitados a participar de esta actividad. La misma, se desarrolló en colaboración con el Departamento de Consejería y Servicios Psicológicos y logro impactar un total aproximado 704

estudiantes de nuevo ingreso en los primeros tres días (30-31 de julio y 1 de agosto). Dentro de los objetivos de esta actividad se encontraba crear un vínculo entre los estudiantes y la universidad y desarrollar sentido de pertenecía. Para lograr este propósito, se incorporó dentro de la actividad la participación de los UPRA Dance Team y las mascotas de nuestra Universidad.

II. Satisfacción Estudiantil

Dentro de los objetivos principales del Decanto de Asuntos Estudiantiles esta mejorar los servicios que se ofrecen a los estudiantes para así incrementar su satisfacción, logrando de esta manera un mayor nivel de persistencia. Las oficinas adscritas al Decanato realizan diferentes actividades y procesos que redundan en un beneficio directo para nuestros estudiantes. Entre las que podemos desatacar:

A. Oficina de Servicios Médicos

Como oficina de servicio directo al estudiante, la Oficina de Servicios Médicos tiene la responsabilidad de asegurar un cuidado clínico de calidad y excelencia a la población estudiantil. Promueven la buena salud física, mental y social, así como estilos de vida saludables. El servicio se concentra en la prevención, diagnóstico y tratamiento de condiciones físicas y emocionales.

Entre las actividades programas para lograr sus objetivos de estilos de vidas saludables, la oficina ha programado diferentes clínicas de evaluación que ayudan al diagnóstico y prevención de enfermedades. A su vez, con el propósito de promover la donación de sangre, anualmente se coordina una donación de Médula Ósea en el mes de octubre y una Sangría en febrero.

Uno de los grandes retos que ha enfrentado por años esta oficina es agilizar los procesos relacionado a los servicios médicos en el proceso de matrícula. Es por esto, que este año se le notificó con anticipación a los estudiantes de las deudas de documentos, relacionados a su plan médico, antes de realizar su matrícula. Este aviso evitó largas filas y descontento entre la comunidad estudiantil, redundando en una mayor satisfacción de los servicios.

B. Oficina de Asistencia Económica

La Oficina de Asistencia Económica tiene la responsabilidad de entrevistar y orientar a la comunidad estudiantil sobre las diferentes ayudas económicas disponibles para estudio. A través de los años se han logrado identificar varios factores que inciden de manera adversa el progreso académico de los estudiantes. Entre los factores más comunes se encuentran; los problemas de índole socio-económicos y la composición de su núcleo familiar. Esta oficina tiene como función principal orientar y cualificar a los solicitantes de ayudas económicas, de manera que se logre minimizar cualquier impacto que pueda surgir.

De manera que se lograr cumplir con su función principal, para el año académico 2014-2015 se utilizaron varias ayudas económicas a través de la aplicación y distribución de los fondos bajo el programa de Título IV del Departamento de Educación Federal. Además, se distribuyen ayudas económicas otorgadas por el Gobierno Estatal. Los fondos son administrados por la Oficina de

Asistencia Económica conforme a las normas y reglamentaciones establecidas por el Gobierno Federal, por el Consejo de Educación de Puerto Rico y las políticas institucionales aplicables. Los programas activos este año fueron:

- PELL Grant - Beca Pell (FAFSA) – Solicitud gratuita de Ayuda Federal para estudiantes
- FSEOG – Federal Educational Opportunity Grant (Beca Federal Sobre la Oportunidad Educativa)
- FWSP – Federal Work Study Program (Programa de Estudio y Trabajo)
- SSLP – Stafford Subsidized Loan Program (Programa de Préstamo Directo)
- BLEG – Beca Legislativa

Durante el presente año académico (2014-2015), la Oficina de Asistencia Económica administró un fondo económico total de **\$17,195,700.62**, de las cuales se beneficiaron **3,065** estudiantes, lo que representa un **85%** de un total de **3,538** estudiantes matriculados. La relación de los estudiantes beneficiados en los distintos programas de ayuda económica desde el año fiscal **2008-09** hasta el año **2014-15** es presentada en la siguiente tabla:

DESGLOSE DE AYUDAS ECONÓMICAS OFRECIDAS POR PROGRAMA				
AÑO FISCAL 2014-15				
Programa	Asignación	Consumido	Balance	Estudiantes Beneficiados
Beca Básica Pell (PELL)	\$14,897,076.62	\$14,897,076.62	\$0	3,065
Beca Federal Suplementaria (FSEOG)	229,122.00	229,100.00	22.00	445
Estudio y Trabajo (FWSP)	402,093.00	384,815.04	7,277.96	244
* Beca “Academic Competitiveness Grant” (ACG)	0	0	0	0
* Beca “National Science and Mathematics Access to Retain Talent Grant” (SMART)	0	0	0	0
Legislativa	912,619.00	912,600.00	19	1,313
Ley 176	0	0	0	0
Direct Loan	754,790.00	754,790.00	0	225
Totales	\$17,195,700.62	\$17,178,381.66	\$7,319.00	5,292

Con el propósito de lograr una mayor satisfacción estudiantil, la Oficina de Asistencia Económica a parte de atender de forma efectiva y eficiente la distribución de fondos, logró las siguientes metas y objetivos:

- Se atendió un total de 4,361 estudiantes.
- Se cumplió con los Itinerarios de Pago de Beca Pell y otras ayudas, el Programa de Préstamo Estudiantil Directo y el Programa de Estudio y Trabajo en las fechas establecidas para el Año Académico 2014-15.

- Se orientó sobre Préstamos Estudiantiles a más de 600 estudiantes y se otorgaron 250 préstamos en total.
- Se orientaron a 244 estudiantes para el Programa de Estudio y Trabajo mediante entrevista individual.
- Se logró trabajar con el Programa de Cotejo Estudiantil (NEXT) para que facilitara al estudiante el ver sus citas, asignación de beca y otras ayudas económicas.
- Se comenzó a distribuir nuevamente el Cuestionario de Satisfacción de Necesidades de nuestra Oficina.
- Los estudiantes pudieron acceder los documentos institucionales y comunicaciones a través de la página electrónica de nuestra Institución y de las redes sociales, a través de Facebook.
- Continuamos con los adiestramientos al Nuevo Programa NEXT.

C. Programa de Intercambio Estudiantil

El Programa de Intercambio Estudiantil (PIE), brinda la oportunidad a los alumnos de estudiar en otro país durante un semestre o un año, gracias a los convenios con universidades de excelencia académica y con reconocimiento a nivel internacional. La importancia del Programa radica en el hecho de ser un componente integral de la meta de internalización de la Universidad de Puerto Rico, como queda establecido en la Meta 7: Vocación para un Mundo Global en el Plan Diez para la Década. De igual forma, es un complemento esencial de apoyo en la academia, primordialmente por ser consistente con la Misión y los Objetivos de la Universidad de Puerto Rico en Arecibo, y segundo, por ser un proyecto que complementa y se integra a la Política de Educación General. A la misma vez, es una experiencia de vida sumamente enriquecedora para el estudiante.

Con el propósito de lograr una mayor cantidad de estudiantes participantes del programa, para este año académico se han programado las siguientes actividades:

- Orientaciones grupales e individuales sobre los diferentes convenios que se tienen con universidades extranjeras (oferta académica, planes de estudio), sobre asistencia económica para sufragar los gastos del estudiante (becas y préstamos) y sobre logísticas de viajes y aspectos culturales (visas, alojamiento, vida cotidiana, manejo de presupuesto).
- Asesoramiento al estudiante en todo el proceso de aplicación.
- Contacto con la universidad extranjera para el sometimiento de las aplicaciones de los estudiantes previamente.

- Seguimiento, por medio de correo electrónico y por nuestra página de facebook, a los estudiantes que se encuentren de intercambio y a los que se reintegran a UPRA.
- Promoción constante del programa través de actividades culturales y académicas, estudiantiles y de facultad.
- Creación de nuevos convenios.
- Se han entregado acceso a 133 becas de idiomas otorgadas por UNIVERSIA.

Entre las metas establecidas por el programa se encuentran lograr una comunicación continua con las universidades extranjeras y con los participantes. Esto permite dar seguimiento a procesos pendientes y asistir a los estudiantes en cualquier gestión necesaria para que su experiencia sea más placentera y satisfactoria. Lograr estudiantes satisfechos, redundará en un incremento de interesados en participar del programa.

De manera que se logre atender la comunidad estudiantil de forma más eficiente y efectiva, el programa fue cuenta con una nueva ubicación en el pasillo del Correo Federal de la universidad. El espacio es mucho más amplio y cuenta con dos secciones para mayor comodidad del personal y los estudiantes. Gracias al apoyo de un estudiante del Programa de Estudio y Trabajo, el horario se extendió y ahora la oficina permanece abierta lunes, miércoles y viernes de 9:00am a 3:30 pm y martes y jueves de 9:00 am a 2:30 pm. Durante este horario los estudiantes han acudido a la oficina para orientarse sobre el programa, entregar documentos, y aclarar dudas.

Además de proveer un gran número de orientaciones sobre el programa, el personal adscrito al mismo ha participado en varias actividades que le han permitido una mayor exposición del mismo. Algunas de ellas son:

- Feria de Movilidad Estudiantil
- Marcha por una Causa: Cáncer del Seno
- Un aullido en solidaridad con los estudiantes desaparecidos de Ayotzinapa, México.
- Programa radial La Voz del Lobo, de UPRA Web Radio.
- Entre otros.

En términos generales, el Programa de Intercambio Estudiantil ha logrado tener mayor presencia en UPRA. Tener una nueva oficina, con un horario un horario amplio de servicio ha rendido grandes frutos. Durante este año académico se logró incrementar el número de estudiantes orientados individualmente, de 38 a 84 de un semestre a otro. Este indicador, es indicio de que el programa se ha estado promoviendo de manera eficaz. La respuesta de los estudiantes ha sido positiva, demostrando gran interés en estudiar en el extranjero. El número de estudiantes participantes del Programa, paulatinamente va en aumento, la meta es llegar a enviar cada vez más participantes. Se continuaran aunando esfuerzos para promover el programa y la sensibilización cultural. Además, se continuarán los esfuerzos de búsqueda de nuevos convenios con otras universidades para así aumentar nuestra oferta académica.

D. Oficina del Programa de Ley 51

Durante el año académico 2014-2015, la Oficina de Servicios a Estudiantes con Impedimentos ha atendido todas las solicitudes efectuadas por padres y/o estudiantes de nuevo ingreso. Se ha ofrecido información, orientaciones y talleres acerca del Programa de Ley 51, sus metas, responsabilidades, servicios y beneficios a diferentes grupos incluyendo, padres, estudiantes, docentes y no docentes.

Se culminó el desarrollo y diseño de una Guía Para Profesores con estudiantes pertenecientes al Programa Ley 51 en nuestro Recinto. La misma menciona tres de los impedimentos para los cuales podría dificultarse la interacción en el salón de clases. La guía explica detalladamente cuáles serían los acomodos razonables pertinentes. Actualmente, se encuentra en proceso de revisión. Además, se actualizaron todos los estudiantes participantes del Programa de Ley 51, en el sistema SIS, de manera que estos reciban los beneficios de pre-matrícula y matrícula adelantada durante los primeros días de estos procesos.

E. Programa de Calidad de Vida

En nuestro interés como institución educativa de proveer ambientes seguros y saludables que propicien la sana convivencia y el máximo aprovechamiento académico de los estudiantes, desde 1997 existe el *Programa Calidad de Vida*. Este tiene como misión promover en la comunidad universitaria, estilos de vida saludables. Con este fin, coordina programas educativos mediante orientaciones individuales, en pares y grupales, ferias, clínicas de salud y otras. Asimismo este pretende establecer programas de prevención y educación en la comunidad universitaria.

Para este año académico, en el programa se han coordinado diferentes actividades de divulgación de material educativo y campañas educativas. Entre las que podemos mencionar la Divulgación de las Políticas sobre el Uso Ilícito de Drogas y Abuso de Alcohol, la Semana de la Salud Mental, Taller de Optimismo, Taller de Manejo de Emociones, Feria de No más Violencia, entre otros.

F. Departamento Atlético

Durante este año académico el Departamento Atlético ha estado muy activo en la coordinación de varias actividades y eventos, así también como en la coordinación de la participación de nuestros atletas en la Liga Atlética Universitaria (LAI). Los equipos han tenido la oportunidad de participar en diferentes actividades y eventos fuera del ambiente universitario que les han permitido desarrollar más y mejores destrezas y habilidades de juego.

Actualmente la UPRA participa en un total de once disciplinas (11) inscritas en la LAI. De las cuales se han alcanzado grandes logros. Muchos de los equipos han experimentado reestructuraciones a nivel de entrenamiento en búsqueda de un mayor rendimiento. La movilización de la fanaticada en los juegos locales, estimuló y logro gran satisfacción entre los

atletas y público en general. Logrando así un sentido de pertenencia e identificación con los lobos y lobas.

Entre las estrategias utilizadas por el Departamento para incrementar la participación de la fanática fue colocar los calendarios de juego en los tabloneros de edicto y crear una página en facebook. Esto permitió que más fanática se diera cita en los partidos locales.

Otro aspecto importante utilizado para incrementar la satisfacción de los estudiantes atletas fue programar secciones fotográficas por equipo. El Departamento coordinó con el fotógrafo de la universidad para que se retrataran a los miembros de los equipos y se captara su ejecutoria en imágenes. Además, se coordinó una sección fotográfica con los ganadores de medallas LAI de las distintas disciplinas.

Entre las actividades nuevas que se pueden destacar están la participación de nuestros atletas en las Justas del Sistema UPR, la incursión del grupo de baile de nuestro recinto *UPRA Dance Team* y los toneos de Lucha de Submisión en nuestro recinto. Cabe destacar que durante este año se solicitó y fue aprobado por la Liga Atlética Universitaria, que UPRA fuera sede del campeonato 2015-2016 de levantamiento de pesos a celebrarse en el mes de octubre.

Otros acuerdos colaborativos se han logrado en beneficio de nuestros atletas. Como por ejemplo:

- Acuerdo con Dominos Pizza, quién le proveyó alimento en los juegos locales a los equipos de balompié, beisbol y softbol.
- Acuerdo con la Cooperativa de Ahorro y Crédito de Arecibo (COOPACA) quienes auspiciaron el equipo de natación.
- Acuerdo con Masaje el Institute of Beauty Careers de Arecibo quienes le ofrecieron masajes deportivos a todos los estudiantes atletas. Esta actividad fue organizada por el Departamento en coordinación con el Consejo de Estudiantes.
- Próximamente, se celebrará la Ceremonia de Letra Insignia, actividad que galardona a nuestros atletas por su dedicación y esfuerzo.

G. Oficina de Admisiones

La Oficina de Admisiones es responsable de reclutar y admitir los futuros estudiantes de la UPRA. Para el presente año académico, el total de **solicitantes** para agosto 2014, aumentó un 15% en comparación con el año 2013, y el total de estudiantes **matriculados** aumentó un 6%. Este incremento demuestra el esfuerzo que se ha estado realizando, cada vez con mayor intensidad, en el área de admisión y reclutamiento.

Datos Estadísticos Admisiones 2013 vs 2014

Año	Solicitantes	Cupo	Admitidos	Matriculados
2013	1,109	1,051	937	862
2014	1,281	1,063	967	914

Fuente: Informe Estadísticas 2013-2014, Oficina de Admisiones

Luego de finalizar el proceso de admisiones 2014-15, se suministró un cuestionario sobre la satisfacción de los estudiantes con todas las etapas del mismo. La participación fue representativa de la población ya que se recolectó un 83% del total de estudiantes admitidos (759 de 914). Los resultados se presentan a continuación:

Pregunta	Nivel de Satisfacción (excelente y bueno)
• Solicitud de Admisión por Internet	93%
• Cortesía y Profesionalismo del personal	95%
• Información ofrecida por el personal	91%
• Tiempo de espera	98%

Fuente: Informe de *Hallazgos de la Encuesta de Satisfacción Estudiantil con la Oficina de Admisiones a Estudiantes de Nuevo Ingreso 2014*

Proceso de Admisiones 2015

En agosto de 2014, se comenzó con el Plan de Reclutamiento para los candidatos a admisión en agosto 2015. La meta fue aumentar el total de solicitantes en un 5%. Para lograr esta metas se trazaron una serie de objetivos, alcanzado en varias actividades:

- Se reactivó el Comité de Reclutamiento.
- Se elaboró un calendario de visitas a escuelas
- Se coordinó visitas a escuelas con la colaboración de los Departamentos Académicos.
- Se actualizó la base de datos con la información de los consejeros y personal administrativo de las diferentes escuelas y colegios.
- Coordinar visitas a las escuelas para estudiantes de undécimo grado.
- Se llevó a cabo la Casa Abierta UPRA 2014 en el mes de octubre.
- Participación en diferentes feria educativas:

- *Autopista Américas* en San Juan (Actividad para ofrecer información sobre la oferta académica a estudiantes de escuela superior de todo Puerto Rico)
 - *Feria Seniors* en el Centro de Convenciones de San Juan
 - *Expo Futuro 2014* en el Coliseo Manuel Petaca Iguina de Arecibo
 - *UPR va pa' Plaza* en Plaza las Américas
 - *Student University Expo* Mayagüez
- Se colocaron tres computadoras en la Oficina de Admisiones para que los estudiantes pudieran completar la solicitud en línea
 - Se creó una página en las redes sociales, www.facebook.com/admisiones.upra.arecibo para mantener informado a los estudiantes sobre las fechas límites y toda la información actualizada de la Oficina de Admisiones
 - Se promueve la utilización del correo electrónico www.upr.edu/admisiones para que todo el que esté interesado en nuestra institución pueda aclarar dudas
 - Se elaboró una base de datos con el correo electrónico de los candidatos para enviarle información del proceso de admisiones y fechas límites.
 - Se incluyó en la página de la UPRA todos los formularios y documentos necesarios para que los estudiantes completen el proceso de admisión de manera ágil (documentos de servicios médicos, asistencia económica, registraduría, etc.)

De agosto de 2014 hasta el 8 de abril de 2015, se han impactado un total de 8,516 candidatos a admisión:

- 3,891-Visitas a escuelas y ferias educativas
- 3,521- Atendidos en la oficina (Registro de Asistencia- Oficina de Admisiones)
- 1,104- Casa Abierta (Informe Casa Abierta 2014)

Comenzamos el proceso para solicitar admisión a la Universidad de Puerto Rico en octubre 2014, cuando la solicitud en línea estuvo disponible. Los estudiantes que no tenían acceso a Internet o tenían alguna dificultad para llenar su solicitud acudieron a la Oficina de Admisiones, donde el personal ha estado disponible para ayudarles. Además, el Centro de Tecnologías de Información (CTI) colocó tres computadoras portátiles en el área de admisiones para el uso de los solicitantes. Actualmente nos encontramos en el proceso de reconsideración de los estudiantes que fueron denegados en la Admisión Simultánea de la UPR, en todas las alternativas que solicitaron, o desean realizar algún cambio.

El proceso de Admisión Simultánea 2015, se generó el 28 de febrero. En ese momento se admitieron 823 estudiantes a la UPRA. Sin embargo, a la fecha de hoy, y luego de los cambios y reconsideraciones hay un total de 952 estudiantes admitidos, como se muestra en la siguiente tabla:

Datos Admisión 2015

Año	Solicitantes	Cupo	Admitidos Simultánea	Reconsideraciones
2015	1,165	1,030	723	229

Fuente: Informes generados en el Sistema Oracle

Es importante recalcar que aún se continúa admitiendo estudiantes mediante reconsideración, lo que implica que estos números no son finales. Aun así sólo faltan 15 estudiantes para alcanzar el total de estudiantes admitidos al final del proceso del pasado año. Se espera alcanzar o sobrepasar mínimamente los números del 2014.

Un aspecto positivo que se puede destacar es que este año un número mayor de solicitantes tiene un mejor Índice Académico (IGS) y cualifican a los programas de interés. A pesar de que el total de solicitantes es menor, hay básicamente el mismo número de admitidos, aun cuando el cupo es menor en 30 espacios este año y el Índice Mínimo Institucional sólo bajo 5 puntos.

Esperamos culminar el proceso de admisión durante el mes de junio. Luego de esto realizaremos el proceso de interface del sistema Oracle al Sistema de Información Estudiantil, y enviaremos los informes correspondientes para que el personal de los departamentos académicos pueda realizar el proceso de matrícula.

H. Consejo de Estudiantes

Durante este año académico comenzamos con la encomienda de seleccionar el nuevo Consejo de Estudiantes 2014-2015. Luego de diferentes esfuerzos para lograr las nominaciones y las elecciones generales, el 22 de septiembre de 2014 se logró certificar a los miembros del nuevo Consejo de Estudiantes.

Entre las actividades que han logrado los estudiantes del consejo se encuentran: otorgación de donativos para promover la participación de estudiantes a convenciones y para diferentes actividades dirigidas a estudiantes celebradas en nuestro recinto. Además, fueron los gestores de decorar las letras de UPRA para la época navideña. Acto que tuvo gran acogida entre la comunidad universitaria.

Demostrando que trabajar por la universidad nos toca a todos, colaboraron con el Decanto de Asuntos Administrativos en la pintura de las áreas de estacionamiento de estudiantes. Así como lograron, junto al Departamento Atlético, coordinar una actividad de masajes para nuestros atletas.

I. Organizaciones Estudiantiles

Reconociendo que las asociaciones estudiantiles son parte integral de la vida universitaria, este año los esfuerzos de esta oficina han estado dirigidos a la actualización de los registros de estas. Se envió comunicación a las diferentes organizaciones estudiantiles solicitando los documentos requeridos para poder estar en la lista de organizaciones bona fide de nuestra institución.

Además, se mantuvo comunicación constante con los presidentes de las asociaciones a través de reuniones coordinadas los primeros jueves de cada mes en la hora universal. Entre las actividades que se involucraron las diferentes asociaciones como grupo estudiantil, se encuentran las actividades de reciclaje, las nominaciones del Consejo de Estudiantes, las actividades desarrolladas por el Comité del Quinto Centenario del Municipio de Arecibo, el Congreso de Literatura, entre otras.

J. Oficina de Actividades Sociales y Culturales

Durante al año académico 2014-2015 la Oficina de Actividades Sociales y Culturales ha colaborado en la coordinación de varias actividades. Todos los meses se programan entre tres y cinco actividades de gran impacto para la Comunidad Universitaria.

Dentro de las actividades que se programaron para la integración de los estudiantes con la Universidad, se coordinó una actividad de bienvenida para el año académico 2014-2015, “Tu Universidad te da la Bienvenida”. La misma se llevó a cabo en el vestíbulo y la Plaza de los Fundadores, del jardín interior de nuestra Institución.

La comunidad universitaria tuvo la oportunidad de ver las presentaciones artísticas de nuestro Coro, Banda, Tuna, UPRA Dance Team, Histriones y Batucada. Además, se integraron las organizaciones estudiantiles y atletas, quienes recaudaron fondos para sus equipos.

Además, entre las actividades que se han ayudado a organizar se encuentran las siguientes:

- Ferias de Artesanía
- Recaudación de fondos de la Asociación Rótica de CCOM.
- Actividad Comunitaria, Teatro Universitario de Histriones.
- Montaje para la feria de estudios graduados
- H3 Tech Conference de los estudiantes de ADEM.
- Pista y exhibición de robot de la Asociación UPRA Robotic Team
- Proyecto Título V "Expo Título V"
- El impacto del nuevo impuesto "IVA" en la educación.
- Apertura Semana de Calidad de Vida
- Día de Lobeznos Distinguidos
- Entre otros.

Es importante destacar que este año la oficina logró retomar el Festival de la Voz. Esta actividad engalano a nuestro colegio. Con un teatro repleto de público los presentes disfrutaron del talento

de un selecto grupo de cantantes, que junto a una banda de concierto presentaron un espectáculo de altura.

Como parte de las actividades sociales y culturales que se programan, están aquellas donde la Banda y la Tuna de UPRA participan. Ambas agrupaciones impactan tanto a nuestra comunidad universitaria como a la de Arecibo y pueblos aledaños, incluyendo otras instituciones educativas tales como: escuelas y otras universidades. Además se presentan en actividades culturales y benéficas en diferentes partes de Puerto Rico.

Este año académico la Tuna y la Banda, respectivamente, han tenido varias presentaciones en las cuales han puesto el nombre de nuestro recinto en alto. A continuación un desglose por separado de dichas presentaciones.

Presentaciones de la Banda de Conciertos de UPRA

- Bienvenida a los prepas (4 de septiembre de 2014 Plazoleta de los Fundadores UPRA)
- Actividades de Casa Abierta UPRA (29 y 30 de octubre de 2014 UPRA)
- Iniciación AEPIO(18 de noviembre de 2014 Teatro UPRA)
- Encendido Navideño Recinto de Ciencias Medicas (4 de diciembre de 2014 RCM)
- Fiestas de la Calle San Sebastián para Niños (17 de enero de 2015 Jardín Botánico UPR Río Piedras)
- Concierto de la Banda UPRA Sabor Latino(13 de marzo de 2015 Teatro UPRA)
- 35 aniversario Colegio Regional de la Montaña (19 de marzo de 2015 Plaza Publica Utuado)
- Actividad Emprendedores (15 de abril de 2015. Vestíbulo UPRA)
- Actividad Secretarias (23 de abril de 2015 Vestíbulo de UPRA)
- Noche de logros UPRA (28 de abril de 2015 Vestíbulo de UPRA)
- Segundo Simposio de Salud durante la gestación parto y pos parto. (2 de mayo de 2015. Teatro América Vega Baja)

Presentaciones Tuna UPRA

- Bienvenida prepas (4 de septiembre de 2014 Plazoleta de los Fundadores UPRA)
- Iniciación Asociación Rotarac (27 de septiembre de 2014 Teatro UPRA)
- Encuentro de Tunas Isabela (27 de septiembre de 2014 Isabela)
- Actividad Ciencias médicas Pre Dental (10 de octubre de 2014 RCM)
- Feria del Libro (9 de noviembre de 2014 Viejo San Juan)
- Encuentro de Tunas Municipio de Arecibo (14 de diciembre de 2014)
- Casa Abierta UPRA (29 y31 de octubre de 2014 UPRA)
- Simposio de Retinitis Pigmentosa (14 de noviembre de 2014 Teatro UPRA)
- Manatí Medical Center (4 de diciembre de 2014)
- Actividad Cultural Teatro de Camuy (7 de diciembre de 2014)
- San Jorge Children's Hospital (6 de diciembre de 2014)
- Centro de envejecientes (actividad clase de comu) 5 de diciembre de 2014
- Encuentro de Tunas (14 de febrero de 2015 Plazoleta de los Fundadores UPRA)

- Actividad Acreditación (24 de febrero de 2015 UPRA)
- Celebración 500 años del Pueblo de Arecibo (14 de marzo de 2015)
- Participación Concierto de Banda UPRA(13 de marzo de 2015)
- Festival Tierra Adentro Utuado (22 de marzo de 2015 CORMO)
- Grabación Anuncio de UPRA (30 de marzo de 2015)
- Inicio Semana de la Biblioteca (13 de abril de 2015 Biblioteca UPRA)
- Lobeznos Distinguidos (16 de abril de 2015. Teatro UPRA)

Sin lugar a dudas este año académico ha estado lleno de muchos retos para la Oficina de Actividades Sociales y Culturales. Aun, se están trabajando varias actividades pendientes para el resto del semestre.

K. Clase Graduanda 2015

Con el propósito de crear una vinculación afectiva con nuestros futuros egresados, se constituyó el comité de “Clase Graduanda 2015”. En el mismo hay representación estudiantil de todo los Departamentos Académicos y los trabajos son supervisados por la Decana de Asuntos Estudiantiles. Entre las actividades realizadas se encuentran:

- Se creó un correo electrónico de la clase graduanda: graduandos2015.arecibo@upr.edu
- Se vendió la camisa oficial de la clase graduanda.
- Se han llevado varias actividades de recaudación de fondos:
 - Howling Wolf Fashion Show – actividad que contó con la participación de varios profesores de nuestra universidad.
 - Carnaval de Baloncesto – dónde participaron sobre diez equipo de la comunidad arecibeña y pueblos limítrofes.
- Actividades pendientes:
 - Caravana de Graduandos - 7 de mayo
 - Baile de Graduación – 18 de junio

Fortalecer las estrategias para vincular efectivamente la Institución con la comunidad externa

- **Casa Abierta**

Es la actividad más importante que realizamos en la Institución para ofrecer información sobre el proceso de admisiones, oferta académica, servicios y actividades extracurriculares. Este año se llevó a cabo los días 29, 30 y 31 de octubre de 2015. El día 29, contamos con la presencia del Presidente de la UPR el Dr. Uroyoán R. Walker Ramos y la Vicepresidenta de Asuntos Estudiantiles de la Administración Central, la Dra. Margarita Villamil Torres.

Al igual que en los pasados tres años el Prof. José Fonseca del Departamento de Comunicación Tele-radial estuvo a cargo de la producción del evento. Contamos con la colaboración de los diferentes departamentos académicos, quienes utilizaron toda su creatividad para preparar pabellones virtuales con toda la información relevante de sus programas. Además, diferentes grupos universitarios aportaron su talento. Entre estos: La Banda UPRA, El Coro, Grupo Histriones, La Tuna UPRA y diferentes asociaciones y organizaciones estudiantiles.

La actividad fue muy exitosa y así lo refleja el cuestionario de satisfacción que se les distribuyó a los solicitantes y cuyos resultados se incluyen en el *Informe de Casa Abierta 2014*. Entre los datos más relevantes se destaca que el 92% contestó afirmativamente sobre si la actividad cumplió sus expectativas.

- **Semana de la Niñez Temprana**

Durante el periodo del 2 al 7 de marzo se celebró la Semana de la Niñez Temprana. Esta semana está dedicada a promover el interés de los estudiantes por los estudios post secundarios. Por tal razón, el Proyecto Acceso al Éxito, una iniciativa de la Universidad de Puerto Rico, en colaboración con el Departamento de Educación y auspiciada por el programa del Departamento de Educación Federal; College Access Challenge Grant Program (CACGP), solicitó que las unidades del Sistema UPR visitaran las escuelas y llevaran información de la UPR.

El miércoles, 4 de marzo, el Decanato de Asuntos Estudiantiles de UPRA tuvo la oportunidad de visitar la Escuela Elemental Daniel Vélez Soto de Lares. Allí los estudiantes de Pre Kinder y Kinder, coordinados por la maestra de Pre Kinder la Sra. Nydia Torres, tuvieron una actividad donde desfilaron y se presentaron como futuros profesionales. A la misma asistieron algunos padres y personal de la escuela.

Luego del desfile la Decana de Asuntos Estudiantiles se dirigió a unos 80 niños presentes y les habló sobre la importancia de estudiar y sacar buenas notas. Además, indicó de forma sencilla que para llegar a ser profesionales debían ir a la universidad. Los niños interactuaron con ella y hasta aullaron como los lobos, llevándose la sorpresa de ser saludados por nuestras mascotas.

- **Completar el proyecto *La Guarida del Lobo***

Este proyecto forma parte de las estrategias identificadas en el Plan de Retención de UPRA, y de los esfuerzos para incrementar la persistencia estudiantil en los programas académicos. Se pretende articular efectivamente las actividades académicas, sociales, culturales, recreativas y atléticas para promover una vinculación afectiva sólida entre el estudiante y la Universidad de Puerto Rico en Arecibo.

Como parte de las actividades dirigidas a completar este proyecto se ha identificado dos: la remodelación del Centro de Estudiantes y la creación de un mueble para desplegar los trofeos obtenidos por nuestros atletas y organizaciones estudiantiles a través de los años. Enfocados principalmente en estas dos actividades, en colaboración con el Decanato de Asuntos Administrativos se preparó un diagrama del Centro de Estudiantes con los cambios propuestos para su remodelación. Hacia estos fines se coordinaron reuniones con la Fundación Jaime Benítez quienes desean hacer una aportación de equipo y mobiliario para el centro.

Por otra parte, junto al personal del Taller, se diseñó un mueble dónde se desplegarán los trofeos obtenidos por nuestros estudiantes. El mismo estará ubicado en el vestíbulo del Decanto de Estudiantes. Este proyecto se espera pueda estar completado para el mes de mayo 2015.